YEAR 2040 TRANSPORTATION PLAN FOR STARK COUNTY, OHIO ## May 2013, Final Prepared by: Stark County Area Transportation Study 201 3rd Street NE, Suite 201, Canton, Ohio 44702-1211 ## **Cover Photo Key** #### **Clockwise from top center:** - Ohio & Erie Canalway America's Byway (photo from Lawrence Township), - SARTA CNG Bus at Gateway CNG Fueling Station (City of Canton), - Stark Parks' Deer Creek Trail Bridge (Lexington Township), - SARTA Bike Racks (fixed-route and paratransit buses), - Hills and Dales Road (Jackson Township), - SARTA Belden Village Station (Plain Township), - AMTRAK Alliance Station (City of Alliance), - Fulton Road/Stadium Park (City of Canton), - Applegrove/Market Safety Improvements (Plain Township) ## YEAR 2040 TRANSPORTATION PLAN FOR STARK COUNTY, OHIO May 2013, Final This report is the product of a study financed in part by the U.S. Department of Transportation, Federal Highway Administration, Federal Transit Administration and/or the Ohio Department of Transportation. The contents of this report reflect the views of the Stark County Area Transportation Study, which is responsible for the facts and the accuracy of the data presented herein. The contents do not necessarily reflect the official views or policy of the U.S. Department of Transportation or others. This report does not constitute a standard, specification, or regulation. Stark County Area Transportation Study 201 3rd Street NE, Suite 201, Canton, Ohio 44702-1211 www.rpc.co.stark.oh.us/ 330-451-7389 SCATS 2040 Transportation Plan – Page iii ## TABLE OF CONTENTS | CHAPTER 1 - INTRODUCTION | <i>I</i> | |---|----------| | SCATS Organization | 1 | | Summary | 2 | | CHAPTER 2 – PLAN SUMMARY | 3 | | Plan Components | 3 | | 2040 Plan Listing | 5 | | CHAPTER 3 – TRANSPORTATION PLANNING PROCESS | 14 | | Transportation Goals, Objectives and Strategies | 14 | | Traffic Safety and Congestion Problem Areas | 15 | | Transportation Security | 15 | | Demographic Projections | 18 | | Traffic Zones | 21 | | Travel Forecasting | 22 | | Transportation Plan Development | 23 | | Major Investment Studies | 23 | | CHAPTER 4 – HIGHWAY PLAN | 24 | | I-77 Corridor | 24 | | US 30 Corridor | 24 | | US 62 Corridor | 25 | | Alliance/Marlington Planning Areas | 26 | | Canal Fulton/Lawrence Planning Area | 27 | | Canton/Canton Township Planning Area | 27 | | Fairless Planning Area | 29 | | Hartville/Lake Planning Area | 29 | | Jackson Planning Area | 30 | | Louisville/Nimishillen Planning Area | | | Massillon/Perry Planning Area | 32 | | Minerva/Paris Planning Area | | | North Canton/Plain Planning Area | | | Osnaburg Planning Area | | | Sandy Valley Planning Area | | | Tuscarawas Planning Area | 36 | |---|----| | System Preservation Projects | 36 | | CHAPTER 5 – OTHER TRANSPORTATION MODES | 38 | | Introduction | 38 | | Public Transportation | 38 | | Pedestrian and Bicycle Access and Trails | 51 | | Freight | 58 | | CHAPTER 6 – FINANCIAL PLAN | 63 | | Introduction | 63 | | Financial Resources | 63 | | Fiscal Constraint | 63 | | Summary | 64 | | APPENDICES | 1 | | Appendix A: Air Quality Conformity Analysis | 1 | | Introduction | 1 | | Nonattainment Area Designation | 1 | | Interagency Consultation and Conformity Process | 2 | | Latest Planning Assumptions | 2 | | Public Involvement Process | 3 | | Plan Schedule | 4 | | Final Conformity Determination | 8 | | Appendix B: Financial Resources Forecast | 1 | | Introduction | 1 | | Federal Legislation | 1 | | Forecast Methodology and Assumptions | 2 | | Federal Funding Categories | | | Revenue Sources for Transportation Improvements | 4 | | Forecasting Future Revenue and Costs | 5 | | Summary and Conclusion | 7 | | Appendix C Environmental Justice Assessment | 1 | | Introduction | 1 | | Target Population | 1 | | Travel Time to Work | 3 | | Impact Analysis | . 4 | |---|-----| | Appendix D: Environmental Mitigation, Analysis, and Consultation | | | Introduction | . 1 | | Environmental Mitigation Activities | . 1 | | Environmental Resource Agencies | . 3 | | Environmental Agencies, Regulatory Agencies, Advocacy Groups and Other Parties Contact List | . 4 | | Potential Environmental Impacts of Projects | | | Appendix E: Policy Committee Adoption Resolution | . 1 | ## **Table of Figures and Maps** | Table 1-1- Plan Years | 1 | |--|----| | <i>Table 2-1- 2040 Plan Listing</i> | 5 | | Map 2-1- 2040 Plan | 12 | | Map 2.2 FY 2014-17 TIP | 13 | | Table 3-1- Critical Facilities | 17 | | Table 3-2- Population Projections | 18 | | Table 3-3- Population under 18 Projections | | | Table 3-4- Labor Force Projections | | | Table 3-5- Number of Vehicles Projections | | | Table 3-6- Number of Households Projections | | | Table 3-7- Employment Projections | | | Table 3-8- SCATS Independent Variables | | | Table 4-1- I-77 Corridor Projects | 24 | | Table 4-2- US 30 Corridor Projects | 24 | | Table 4-3- US 62 Corridor Projects | 25 | | Table 4-4- Alliance/Marlington Planning Area Projects | 26 | | Table 4-5- Canal Fulton/Lawrence Planning Area Projects | | | Table 4-6- Canton/Canton Twp Planning Area Projects | | | Table 4-7- Fairless Planning Area Projects | 29 | | Table 4-8- Hartville/Lake Planning Area Projects | 29 | | Table 4-9- Jackson Planning Area Projects | 30 | | Table 4-10- Louisville/Nimishillen Planning Area Projects | 31 | | Table 4-11- Massillon/Perry Planning Area Projects | | | Table 4-12- Minerva/Paris Planning Area Projects | 34 | | Table 4-13- North Canton/Plain Planning Area Projects | | | Table 4-14- Osnaburg Planning Area Projects | 35 | | Table 4-15- Sandy Valley Planning Area Projects | 36 | | Table 4-16- Tuscarawas Planning Area Projects | 36 | | Table 4-17- System Preservation Projects | 37 | | Map 5-1 SARTA Fixed Routes | 42 | | Table 5-1- Public Transportation Projects through 2017 | 43 | | Table 5-2- Public Transportation Projects through 2020 | 47 | | Table 5-3- Public Transportation Projects through 2030 | 47 | | Table 5-4- Public Transportation Projects through 2040 | 49 | | Table 5-5- Public Transportation Projects Not Fiscally Constrained | 50 | | Map 5.2 Stark County Bike and Pedestrian Trail Plan | 53 | | Table 5-6- Pedestrian and Bicycle Projects through 2017 | 55 | | Table 5-7- Pedestrian and Bicycle Projects 2018 through 2020 | | | Table 5-8- Pedestrian and Bicycle Projects 2021 through 2030 | 57 | | Table 5-9- Pedestrian and Bicycle Projects 2031 through 2040 | 57 | | Map 5.3 Maritime Highway Corridors | | | Map 5.4 Stark County Freight Facilities | | | Map 5.5 Foreign Trade Zones | 62 | #### **CHAPTER 1 - INTRODUCTION** The Stark County Area Transportation Study (SCATS) was formed in November of 1962 in order to prepare a long-range transportation plan that would meet the requirements of the Federal-Aid Highway Act of 1962. The act required the development of a comprehensive transportation plan coordinated with land use and other planning elements. The law also required a continuing transportation planning process where traffic and land use changes are monitored and periodic revisions to the Plan are made to keep abreast of changing conditions and maintain a 20 year planning horizon. The original SCATS Transportation Plan was adopted in 1971 with a target date of 1985. The table below documents the various Plans over the years: **Table 1-1- Plan Years** | Plan Adoption Year | Horizon Year | |--------------------|--------------| | 1971 | 1985 | | 1979 | 2000 | | 1985 | 2010 | | 1995 | 2010 | | 1999 | 2020 | | 2002 | 2030 | | 2005 | 2030 | | 2009 | 2030 | | 2013 | 2040 | SCATS is the Metropolitan Planning Organization (MPO) for Stark County and is designated by the Governor of Ohio as the entity responsible for transportation planning in Stark County. This document will extend the horizon year to 2040. The Transportation Plan is then incorporated as an element of the Stark County Regional Planning Commission (SCRPC) Comprehensive Plan. ## **SCATS Organization** Three committees and the staff comprise the organization of SCATS. They are the Policy Committee, the Technical Advisory Committee (TAC), and the SCRPC Citizens Advisory Council (CAC). #### **The Policy Committee** The Policy Committee is composed of county officials, mayors, a township representative, and representatives from Ohio Department of Transportation (ODOT), the Stark Area Regional Transit Authority (SARTA), the TAC Chair, and the CAC Vice-Chair. This committee is responsible for the basic non-technical policies, adopts the Transportation Plan and Transportation Improvement Program, and approves the budget. #### **The Technical Advisory Committee** The Policy Committee is assisted by the TAC, which reviews technical decisions and is composed of professionals in the fields of traffic, engineering, transportation, planning, and mass transit. #### **The Citizens Advisory Council** The third committee is the CAC. The SCATS Citizens Advisory Committee was formed in 1968. During 1976, a Citizens Advisory Council was formed to provide citizen participation for the SCATS program, as well as for the Stark County Regional Planning Commission (SCRPC). The CAC membership is open to all persons living or working in Stark County. Currently the CAC meets on a quarterly basis, usually on the fourth Wednesday of the month. Special meetings are also called, as needed, in order to satisfy public participation requirements. #### **SCATS Staff** The staff performs the day-to-day work of the study and prepares plans, reports and recommendations for review and adoption by the Policy Committee, TAC, and CAC. The staff also provides information as requested to the public. ### **Summary** The primary objective of SCATS, as the MPO for Stark County, is to develop the Transportation Plan and Transportation
Improvement Program (TIP) for Stark County in accordance with federal regulations (this will be the final plan developed primarily under the planning requirements developed as a result of SAFETEA-LU, the Safe, Accountable, Flexible, Efficient Transportation Equity Act: A Legacy for Users, signed into law by President Bush in 2005). MAP-21, the Moving Ahead for Progress in the 21st Century Act, was signed into law by President Obama on July 6, 2012. This act funds surface transportation programs for fiscal years 2013 and 2014. Guidance on planning requirements pertaining to this act is under development and will shift the planning paradigm to include performance-based measures. A future update of this plan will incorporate MAP-21 planning requirements. #### CHAPTER 2 – PLAN SUMMARY Issues addressed in the 2040 Transportation Plan continue to be traffic congestion and delay identified by local officials and ease of mobility and accessibility as identified by Stark County residents. In addressing these issues SCATS plans for the continual improvement of a balanced multimodal system. This is accomplished by highway rehabilitation, safety improvements at intersections, signalization coordination, trip demand reduction through improved public transportation, pedestrian and bicycle transportation enhancements, and other projects. One of the objectives of the plan is to provide a balanced multimodal transportation system which is sensitive to the social, economic and environmental concerns of the citizens of the region. ## **Plan Components** The 2040 Transportation Plan includes three major components: highways, transit, and bicycle/pedestrian facilities. Projects will be described in three time periods: projects proposed to be completed by the year 2020 (TIP projects are included within this period), projects to 2030, and projects to 2040. #### **Highways** Freeways and Expressways- High speed, longer distance trips in and through Stark County and the surrounding region, will utilize the freeway and expressway system which includes I-77, US 30, and parts of US 62 and SR 21. The principal improvements planned for this system include extension of US 30 East from Trump Avenue to SR 9 in Columbiana County, and the extension of US 62 East from SR 225 to Salem. Arterial highways- are high capacity urban roads taking traffic from local collector roads to freeways and expressways. The Plan proposes projects to improve traffic circulation in and around major traffic generators. These projects include improvements to the 12th Street Corridor through the City of Canton, including Mahoning Road; Everhard Road and Whipple Avenue intersection improvements, road widening, intersection and safety improvements on SR 43, SR 241, SR 619, and SR 800. Several safety improvements include the first roundabouts proposed for Stark County. Also proposed is an additional connection to the City of Canal Fulton from SR 21. System Preservation- numerous bridge and repavement projects listed in the early portion of the plan (a number of which are in the 2014-2017 TIP) underscore the cost of system preservation. The reconstruction of the I-77/US 30 interchange is the most significant system preservation project listed in the plan. #### **Public Transit** The public transit system is a major factor in meeting the transportation needs of Stark County residents. The Stark Area Regional Transit Authority (SARTA), Stark County's public transit agency, has seen continual growth over the past years as infrastructure and other improvements encourage ridership. SARTA provided more than two million trips via conventional fixed-route bus service, paratransit demand-response service, special shuttles, and other activities in 2012. SARTA, as well as other for profit and non-profit transportation providers assist in providing a balanced transportation system available to all residents of Stark County. The following general categories of transit capital improvements are in the Plan: - Buses and Paratransit Vehicles Replacement- due to age, excessive mileage, wear and conversion to alternate fuels, primarily Compressed Natural Gas (CNG). - Bus Rapid Transit (BRT) Corridors- in high ridership corridors improvements are being made to encourage and improve ridership. Bus pull-off lanes, shelters, and other pedestrian and bicycle facilities are being added to facilitate intermodal transportation. The Mahoning BRT Corridor is currently under development. Several other corridors (Tuscarawas Street and Whipple Avenue) may be planned once the current project is completed. - Completion of improvements at the Gateway Facility the installation of the CNG station has necessitated additional work to at SARTA's Gateway Facility, including parking lot additions and HVAC changes due to CNG vehicles. - Equipment and Preventive Maintenance equipment purchases and capitalized preventive maintenance of SARTA vehicles and facilities. - SARTA is the designated recipient to pass through sub-allocated funds for Job Access and Reverse Commute (5316) and Enhanced Mobility for Senior and Individuals with Disabilities (5310-which has been combined with 5317 by MAP-21). Various programs operated by SARTA and non-profit and for-profit transit providers derived from the locally-developed Coordinated Public Transit-Human Services Transportation Plan: - o assisting veterans in their transportation needs; - o assisting low and moderate income persons with purchasing a car or truck; - o assisting returning ex-offenders with transportation to work or interviews; - o transporting low-income dialysis patients not meeting Medicaid transport qualifications; - o transporting excessive weight persons not able to use conventional handicap vehicles; and - o the creation of a one-call/one click information/dispatch system (now being designed) #### **Bikeways and Pedestrian Facilities** Bicycle and pedestrian facilities are a valuable resource for short-distance transportation as well as for recreation and tourism. The demand for long-distance facilities, such as bike lanes, increases as sustainability, green living, and low impact lifestyles become more attractive to the public. Stark Parks has completed a number of bicycle and pedestrian facilities since the development of the Congressman Ralph Regula Towpath Trail in the Ohio and Erie National Heritage Canalway. These include major projects in the City of Canton, City of North Canton, Plain Township, and Lexington Township. Interconnections between many of these trails are under construction and included in the plan. The City of Canton is implementing the first Complete Streets project in Stark County as part of the Mahoning BRT Corridor. Portions of this project are under construction on Walnut and Cherry Streets and will be completed this year. The City is also developing an extensive plan for bicycle lanes. These developments will serve as examples of this type of facility for Stark County. Stark Parks is in the process of updating the Stark County Trail and Greenway Plan, which contributes significantly to the bicycle and pedestrian section of this plan. ## 2040 Plan Listing The SCATS 2040 Transportation Plan includes a financially constrained list of projects, which are recommended for implementation by the Year 2040. These projects are also shown in Map 2-1 and the following the listing. For ease of locating projects, this listing includes all road projects in the plan and bicycle/pedestrian facilities that are currently programmed in the TIP. Transit and long range bicycle and pedestrian projects are listed in separate sections Table 2-1- 2040 Plan Listing | Project Name | Location | Type Work | Cost Year of
Expenditure | Length | Plan
Year | |---------------------------|---|---|-----------------------------|--------|--------------| | Alliance sidewalks | Walnut Ave from Vine to Early Hill Park | | \$
255,000 | | TIP | | Iron Horse Trail | Early Hill Park | Bike/Ped Trail | \$
272,426 | | TIP | | SR 93, Cherry/Locust | intersection | Intersection Widening | \$
1,863,000 | 0.10 | TIP | | 12th St Bridges | Between I-77 and
Monument Dr | | \$
7,042,312 | | TIP | | 12th St NW | Monument Dr to Maple
Ave | Roadway improvement and Bridge Rehab | \$
16,506,725 | 1.96 | TIP | | 3rd St Bridge | Over Nimishillen Creek | Bridge replacement | \$
573,000 | | TIP | | SR 153, Mahoning Road | Maple Ave to Grace Ave | Streetscape, Roadway and Intrsctn Impr. | \$
8,144,000 | 1.00 | TIP | | SR 153, Mahoning Road | Grace Ave to Harmont Ave | Streetscape, Roadway and Intrsctn Impr. | \$
5,936,550 | 0.70 | TIP | | Tuscarawas St W | Whipple Ave/Smith | Safety/Streetscape | \$
422,980 | | TIP | | Beeson St | At Freshley Ave | Roundabout | \$
1,434,880 | 0.10 | TIP | | Everhard Rd & Whipple Ave | At intersection | Widen to 5 or more Lanes | \$
7,887,500 | 0.22 | TIP | | Fohl St | At Shepler Church Ave | Roundabout | \$
1,343,400 | 0.10 | TIP | | Guardrails | Various | | \$
375,000 | | TIP | | Howenstine Dr Bridge | Over Nimishillen Creek | Bridge replacement | \$
1,463,000 | | TIP | | Paris Ave | At Meese Rd./ Easton St | Safety improvements | \$
3,159,890 | 0.20 | TIP | | Rockhill Ave Bridge | Berlin Reservoir | Bridge replacement | \$
1,416,276 | | TIP | | Werner Church | At Applegrove St & Middlebranch Ave | | \$
6,422,890 | 0.80 | TIP | | Bike Crossing | Under Market Ave near
Stone Crossing | Bike/Ped Trail | \$
87,500 | | TIP | | Culverts | Various | | \$
705,495 | | TIP | | Culverts | Various | | \$
528,000 | | TIP | | IR 77 | at US 30 | Bridge | \$
18,250,000 | | TIP | | Pavement Marking | Various | Pavement Marking | \$
150,000 | | TIP | | Project Name | Location | Type Work | Cost Year of
Expenditure | Length | Plan
Year | |---------------------------|----------------------------------
--------------------------------------|-----------------------------|--------|--------------| | SR 153 09.87 | SR 153 09.87 | Resurfacing with minor bridge work | \$
1,390,500 | | TIP | | SR 183 00.00 | SR 183 00.00 | Resurfacing with minor bridge work | \$
925,000 | | TIP | | SR 21 13.67 | SR 21 13.67 | Resurfacing with minor bridge work | \$
7,931,000 | | TIP | | SR 241 1.68/3.64 | SR 241 1.68/3.64 | Resurfacing with minor bridge work | \$
1,460,000 | | TIP | | SR 241 11.29 | SR 241 11.29 | Resurfacing with minor bridge work | \$
1,240,000 | | TIP | | SR 297 00.66 | SR 297 00.66 | Resurfacing | \$
825,000 | | TIP | | SR 43 17.24 | SR 43 17.24 | Resurfacing | \$
2,065,000 | | TIP | | SR 43, Market Ave | 55th St to Applegrove St | Widen to 4 lanes | \$
13,771,000 | 2.00 | TIP | | SR 44 13.69 | SR 44 13.69 | Resurfacing with minor bridge work | \$
2,060,000 | | TIP | | SR 619 02.59 | from Kaufman Ave/Milan
St | Widen to 3 lanes, intersection impr. | \$
4,380,000 | | TIP | | SR 619 04.66 | SR 619 04.66 | Resurfacing with minor bridge work | \$
1,210,000 | | TIP | | SR 627 00.15 | SR 627 00.15 | Resurfacing with minor bridge work | \$
2,860,000 | | TIP | | SR 687 01.19 | SR 687 01.19 | Resurfacing | \$
936,000 | | TIP | | SR 687 04.78 | at Lakeside | Signal replacement | \$
82,500 | | TIP | | SR 800, Cleveland Ave | 43rd St to I 77 | Widen for TWLTL thru section; | \$
7,860,000 | 1.60 | TIP | | SR 93 05.84 | SR 93 05.84 | Resurfacing with minor bridge work | \$
1,525,000 | | TIP | | US 30 06.03 | US 30 06.03 | Resurfacing | \$
7,313,000 | | TIP | | US 30 13.10 | US 30 13.10 | Minor rehab/Bridge work | \$
25,300,000 | | TIP | | US 30 19.16 | US 30 19.16 | Resurfacing | \$
676,000 | | TIP | | US 30/SR 183 31.88/5.88 | US 30/SR 183
31.88/5.88 | Resurfacing with minor bridge work | \$
3,108,000 | | TIP | | US 62 00.93 | US 62 00.93 | Resurfacing | \$
832,000 | | TIP | | US 62 18.70 | US 62 18.70 | Bridge work on six structures | \$
4,815,000 | | TIP | | US 62 18.82R | US 62 18.82R | Bridge | \$
4,815,000 | | TIP | | US 62 Various | | Bridge work on six structures | \$
5,067,000 | | TIP | | Hoover Trail West | Dressler Bridge/N
Canton YMCA | Multi-use path | \$
887,583 | | TIP | | O & E Canal Towpath Trail | Walnut Rd/Lincoln Way | Bike/Ped Trail | \$
795,056 | | TIP | | | | Total for 2013-2017 | \$
188,369,463 | | | | 2020
Project Name | Location | Type Work | Cost Year of
Expenditure | Length | Plan
Year | |---------------------------|---|---|-----------------------------|--------|--------------| | SR 93, Wabash Ave | 4th St S to RR Overpass | Streetscape | \$
846,720 | 0.30 | 2020 | | Portage St. | Lake O'Springs Ave to
Frank Ave | Resurfacing | \$
598,400 | 1.00 | 2020 | | Richville Dr | Nave St to Southway St | Minor widening resurfacing, shoulders, etc. | \$
638,400 | 1.56 | 2020 | | Local System Preservation | | System Preservation | \$
8,580,000 | | 2020 | | Amherst Rd | Amherst Rd | Improvements | \$
2,640,000 | | 2020 | | Hankins Rd | Hankins Rd | Realignment | \$
1,320,000 | | 2020 | | Hankins St | Wales Ave to Louisa
Marie Ave | 2 Lane Improvement | \$
2,016,000 | 1.30 | 2020 | | Lincoln Way | Lincoln Way | Streetscape | \$
5,060,000 | | 2020 | | Lincoln Way E | Lincoln Way E | Widening | \$
3,080,000 | | 2020 | | Main Ave W | Main Ave W | Resurfacing | \$
594,000 | | 2020 | | Richville Dr. | Richville Dr. | Improvements | \$
3,740,000 | | 2020 | | SR 241, Wales Rd | Lincoln Way E to Hills & Dales Rd | 2 lanes + Turn lane | \$
4,950,000 | 1.49 | 2020 | | SR 241, Wales Rd | At Lake Ave | Upgrade intersection | \$
1,650,000 | 0.10 | 2020 | | SR 241/SR 172 | SR 241/SR 172 | Signalization | \$
3,080,000 | | 2020 | | Walnut Rd | Southway St to 16th St | 2 Lane improvement | \$
495,000 | 0.25 | 2020 | | E Maple St | Walsh Ave | Streetscape | \$
1,500,000 | 0.80 | 2020 | | Easthill St | 300' east of S Main St | Bridge Replacement & Approach Imp. | \$
1,250,000 | 0.10 | 2020 | | Portage St/Charlotte St | Lindy Lane/N Main St | Improvements | \$
2,500,000 | 0.60 | 2020 | | Pittsburg Ave | Applegrove St to Shuffel St | Widen, turn lane, curb, storm | \$
935,000 | 0.45 | 2020 | | W Maple St | Ream Ave/Main St | Widening, new signal | \$
1,000,000 | 0.1 | 2020 | | ODOT Sys. Pres. 18-20 | | System Preservation | \$
85,800,000 | | 2020 | | SR 44, Ravenna Ave | At Mapleton St | Upgrade intersection | \$
550,000 | 0.10 | 2020 | | SR 619 at McCallum Ave | Intersection | Construct Roundabout | \$
968,000 | 0.10 | 2020 | | SR 687, Fulton Rd | 0.28 miles E of SR 241 to Brunnerdale Ave | Widen to 5 lanes | \$
4,032,000 | 1.00 | 2020 | | 20th St NW | At Lakeside | Intersection Safety
Improvement | \$
275,000 | 0.10 | 2020 | | Various Safety Projects | | Safety Projects | \$
9,900,000 | | 2020 | | | | Total for 2018-2020 | \$
147,998,520 | | | | | | Available for 2018-2020 | \$
161,622,808 | | | | 2030
Project Name | Location | Type Work | Cost Year of
Expenditure | Length | Plan
Year | |------------------------|--|---|-----------------------------|--------|--------------| | Main St Connector | Old Main St to New Main
St at Sawburg | New 2-lane connector | \$
1,240,000 | 0.30 | 2030 | | 11th St S | at Market Ave | Roundabout | \$
1,240,000 | | 2030 | | Harmont Ave | SR 153 to US 62 | Widen to 4 lanes | \$
3,472,000 | 1.40 | 2030 | | The O'Jays/Madison | The O'Jays/Madison | Realignment | \$
3,720,000 | | 2030 | | 30th St NE | At Harrisburg Rd | Intersection Improvement | \$
6,200,000 | 0.10 | 2030 | | Alabama Ave | At Stanwood St | Intersection Improvement | \$
1,040,000 | 0.10 | 2030 | | Alabama Ave. | at Orrville St. | Intersection | \$
1,860,000 | | 2030 | | Alabama Ave. | Wooster ST. | Intersection | \$
2,480,000 | | 2030 | | Applegrove St. | Whipple to Frank | Widen to 5 lanes | \$
9,300,000 | | 2030 | | Beech St | At Beechwood Ave | Intersection Improvement | \$
910,000 | 0.10 | 2030 | | Beech St. | at Oakhill Rd. | Intersection Improve | \$
2,480,000 | | 2030 | | Cleveland Ave | at State St | Intersection | \$
3,100,000 | | 2030 | | Cleveland Ave. | at Wright Rd. | Intersection | \$
2,976,000 | | 2030 | | Columbus Rd | At Beeson St &
Reeder Ave | | \$
1,240,000 | 0.10 | 2030 | | Columbus Rd | At Paris Ave | Intersection Improvement | \$
1,400,000 | 0.10 | 2030 | | Easton St. | at Bentler | Intersection | \$
1,860,000 | | 2030 | | Easton St. | at Glenoak Service Ent | Intersection | \$
3,720,000 | | 2030 | | Fohl St | Navarre Rd to I-77 | 2 Lane improvement | \$
6,799,000 | 5.23 | 2030 | | Frank Ave | Fulton Rd to University
St | Widen to 3/4 lanes + turn lanes at ints | \$
3,136,000 | 1.25 | 2030 | | Frank Ave. | Applegrove to Shuffel | Widen to 5 lanes | \$
7,440,000 | | 2030 | | Georgetown St | At Paris Ave | Intersection Improvement | \$
1,860,000 | 0.10 | 2030 | | Jackson Ave | Richville Dr to Lincoln
Way | 2 Lane/RR Bridge | \$
9,920,000 | 1.50 | 2030 | | Market Ave | At Mt Pleasant St | Intersection Safety Improvement | \$
1,860,000 | 0.10 | 2030 | | Paris Ave. | at State St. | Intersection | \$
2,480,000 | | 2030 | | Perry Dr. | at Harris Ave. | Intersection | \$
2,480,000 | | 2030 | | Perry Dr. | at Tuscarawas St | Intersection and Widen | \$
4,340,000 | | 2030 | | Portage St | at Frank | Intersection Improvements | \$
3,720,000 | | 2030 | | Portage-Mega Connector | Portage St Mega St | New road | \$
6,200,000 | | 2030 | | 2030
Project Name | Location | Type Work | Cost Year of
Expenditure | Length | Plan
Year | |---------------------------|---|-------------------------------------|-----------------------------|--------|--------------| | Strausser | at SR 241 | Intersection Improve | \$
2,480,000 | | 2030 | | Strausser St | At Lake O'Springs Ave | Intersection Improvement | \$
1,680,000 | 0.10 | 2030 | | Strausser St | At High Mill Ave | Intersection improvement | \$
2,480,000 | 0.10 | 2030 | | Strausser St | At SR 236 | Intersection improvement | \$
2,480,000 | 0.10 | 2030 | | Strausser St | Lake O Springs to SR
241 | Roadway alignment | \$
7,440,000 | | 2030 | | Trump Ave | Lincoln St to SR 153 | Widen to 4 lanes | \$
8,450,000 | 2.30 | 2030 | | Whipple Ave | Southway St to 13th St | 2-lane/RR bridge | \$
9,920,000 | 0.52 | 2030 | | Whipple Ave | Applegrove St to Shuffel St | Widen to 5 lanes | \$
3,720,000 | 0.56 | 2030 | | Local System Preservation | | System Preservation | \$
32,240,000 | | 2030 | | Lake Ave NE | Lake Ave NE | Improvements | \$
1,860,000 | | 2030 | | Navarre Rd | SR 21 to 1 Mile E of SR | Widen to 3 lanes | \$
2,600,000 | 1.00 | 2030 | | Nave St | Nave St | Improvements | \$
2,604,000 | | 2030 | | SR 172, Lincoln Way W | At Main St | Upgrade intersection | \$
1,300,000 | 0.10 | 2030 | | Sterilite St Extension | Navarre Rd to Fohl St | New 2-lane connector | \$
5,200,000 | 1.00 | 2030 | | Tremont Ave | at Main Ave | Roundabout | \$
1,860,000 | | 2030 | | Tremont Ave SE | Tremont Ave SE | Improvements | \$
1,860,000 | | 2030 | | Wales Rd | at Hills & Dales Rd | Roundabout | \$
496,000 | | 2030 | | Warmington St | Warmington St | Improvements | \$
3,348,000 | | 2030 | | 1-77 | US 30 Interchange | Interchange Safety & Capacity Impr. | TRAC | 1.00 | 2030 | | ODOT System Preservation | | System Preservation | \$
322,400,000 | | 2030 | | SR 241, Wales Ave | Hills&Dales Rd to
Portage St | Widen to 4 lanes | \$
11,079,400 | 5.50 | 2030 | | SR 241, Wales Ave | Portage St to Summit Co | Widen to 4 lanes | \$
5,005,000 | 2.37 | 2030 | |
SR 43, Market Ave | Applegrove St to Mt
Pleasant St | Widen to 4 lanes | \$
4,550,000 | 1.12 | 2030 | | SR 619, Edison St | Cleveland Ave to Kent
Ave | Widen to 4 lanes | \$
11,643,600 | 3.13 | 2030 | | US 30 | Trump Ave to SR 44 | New 4-Lane Freeway | TRAC | 2.85 | 2030 | | US 30 Connector | SR 44 Interchange to
SR 172 at Miday Ave | New 2-lane connector | \$
4,960,000 | 1.00 | 2030 | | US 62 | Columbus Rd to SR 44 | Intersection Upgrading | TRAC | 4.37 | 2030 | | Safety Projects | | Safety Projects | \$
37,200,000 | 1.01 | 2030 | | | | Total for 2021-2030 | \$
587,329,000 | | | | | | Available for 2021-2030 | \$
594,000,419 | | | | 2040
Project Name | Location | Type Work | Cost Year of
Expenditure | Length | Plan
Year | |---------------------------|---------------------------------|---------------------------|-----------------------------|--------|--------------| | Cleveland Ave | 9th St NW/51st NW | Streetscape | \$
14,400,000 | | 2040 | | Fulton Dr | 4th St NW/I-77 | Streetscape | \$
8,640,000 | | 2040 | | Market Ave | Market Ave | Streetscape | \$
7,200,000 | | 2040 | | Battlesburg | Ridge | Intersection | \$
5,760,000 | | 2040 | | Battlesburg | Briggle | Intersection | \$
2,880,000 | | 2040 | | Beechwood | SR 153 | Intersection | \$
3,600,000 | | 2040 | | Beeson ST. | McCallum Ave. | Intersection | \$
2,880,000 | | 2040 | | Canal Fulton Connector | Butterbridge Rd to
Locust St | New 2-lane connector | \$
3,960,000 | 1.10 | 2040 | | Downing | Near Dueber | Landslide Repair | \$
4,320,000 | | 2040 | | Fohl | Dueber | Intersection | \$
3,600,000 | | 2040 | | Greenbower | SR 183 | Intersection | \$
5,760,000 | | 2040 | | Mahoning Extension | Patterson Ave to Armour St | New 2-lane connector | \$
5,688,000 | 1.00 | 2040 | | Mapleton | SR 44 | Intersections | \$
4,320,000 | | 2040 | | Orchard View | SR 44 | Intersection | \$
3,600,000 | | 2040 | | Orion St | Pittsburg/Cleveland | 3-lane Widening | \$
5,760,000 | | 2040 | | Pittsburg | Shuffel/Orion | Intersection | \$
7,200,000 | | 2040 | | Pontius | Duquette | Intersection | \$
2,880,000 | | 2040 | | Richville Dr. | Navarre Rd. | Intersection | \$
3,600,000 | | 2040 | | Sherman Church | Haut | Intersection | \$
7,200,000 | | 2040 | | Shuffel St | Frank/SR 241 | 3-lane Widening | \$
4,320,000 | | 2040 | | Strausser St | Frank/SR 241 | 3-lane Widening | \$
4,320,000 | | 2040 | | Strip Ave | Portage/Applegrove | 3-lane Extension | \$
7,200,000 | | 2040 | | Trump Ave | SR 43 to New US 30 | 2 Lanes / new connector | \$
5,760,000 | 2.00 | 2040 | | US 62 | Pigeon Run/Justus | Intersection | \$
10,800,000 | | 2040 | | Jackson Ave | 12th St NW to Perry Dr | Widen to 3 lanes | \$
2,880,000 | 2.00 | 2040 | | Local System Preservation | | | \$
576,000 | | 2040 | | Reno Drive | SR 44 to Nickel Plate
Ave | New Facility | \$
360,000 | 0.25 | 2040 | | SR 44 Bypass | SR 153 to Frana Clara
St | 2-lane bypass / RR Bridge | \$
6,480,000 | 1.70 | 2040 | | 2040
Project Name | Location | Type Work | Cost Year of
Expenditure | Length | Plan
Year | |--------------------------|--------------------------------------|-----------------------------------|-----------------------------|--------|--------------| | 17th St SW | 17th St SW | Improvements | \$
2,160,000 | | 2040 | | 29th St NW | 29th St NW | Improvements | \$
979,200 | | 2040 | | 3rd St NW | 3rd St NW | Improvements | \$
1,440,000 | | 2040 | | Cherry Rd NW | Cherry Rd NW | Improvements | \$
1,800,000 | | 2040 | | Harsh Ave SE | Harsh Ave SE | Improvements | \$
1,080,000 | | 2040 | | US 30, Lincoln Way | Bonnieview Ave to Columbiana Co Line | Streetscape | \$
432,000 | 0.30 | 2040 | | Portage St | Pittsburg | 3-lane Widening | \$
5,760,000 | | 2040 | | ODOT System Preservation | | | \$
374,400,000 | | 2040 | | US 30 | SR 44 to SR 183 | Super 2 lane | TRAC | 8.00 | 2040 | | US 30** | SR 183 to East
Rochester | Super 2 lane | TRAC | 1.00 | 2040 | | US 62 | Market Ave to Columbus Rd | Major Reconst / Access
Control | TRAC | 1.36 | 2040 | | US 62 | At Harmont | Grade Separation | \$
7,200,000 | 0.30 | 2040 | | US 62** | SR 225 to Salem | New 4-Lane Freeway | TRAC | 1.00 | 2040 | | Safety Projects | | | \$
43,200,000 | | 2040 | | | | Total for 2031-2040 | \$
584,395,200 | | | | | | Available for 2031-2040 | \$
692,445,993 | | | Map 2-1- 2040 Plan Map 2.2 FY 2014-17 TIP #### CHAPTER 3 – TRANSPORTATION PLANNING PROCESS ## **Transportation Goals, Objectives and Strategies** The first step in transportation planning is the development of goals and policies to guide the selection of projects and planning recommendations. The full Comprehensive Plan describes and lists the goals, objectives and strategies for the entire Plan. The transportation specific objectives and strategies are repeated below: # Objective 1- Adopt a "system preservation" policy towards Stark County roadways in conjunction with ODOT's system preservation policy. #### **Strategies:** - A. Prioritize funding for system preservation; - B. Implement Intelligent Transportation System strategies such as congestion management, safety planning, and mobility management. # Objective 2- Provide a multi-modal transportation system which includes various modal options, such as pedestrian access, bikeways, mass transit, rail, and air facilities. #### **Strategies:** - A. Evaluate and adjust SARTA's routes to provide adequate transportation to and from suburbs and center cities; - B. Support the objectives of the Coordinated Public Transit Human Services Transportation Plan and SARTA's continued curb to curb programs to serve transit dependent persons; - C. Encourage the development and creation of scenic improvements, historic improvements, and pedestrian and bike trails; - D. Structure new subdivisions to include pedestrian and bicycle facilities (sidewalks and trails), tying into the countywide trail system where possible; - E. Provide for pedestrian friendly transportation systems where appropriate in response to new demographics and special needs. #### Objective 3- Provide a congestion free transportation system. #### **Strategies:** - A. Work cooperatively with appropriate agencies to create and implement countywide access management regulations; - B. Address existing congestion before building new roads in undeveloped areas. #### Objective 4- Provide an efficient, safe and secure transportation system. #### **Strategies:** - A. Identify and target high crash locations for safety improvements; - B. Implement intelligent transportation systems; - C. Consult with appropriate agencies to provide for a secure transportation system #### Objective 5- Provide an economically and environmentally sound transportation system. Strategies: - A. Develop fiscally constrained transportation plans and programs; - B. Monitor and assess the cost effectiveness of transportation system components; - C. Ensure projects are sensitive to social, economic and environmental effects; - D. Encourage projects and programs that minimize the transportation system's impacts on air and water quality and noise levels. ## **Traffic Safety and Congestion Problem Areas** A second step in the planning process is the identification of deficiencies in the existing transportation system. The Traffic Congestion Management System (TCMS) is used to identify congestion deficiencies on the existing transportation system. Results of the latest TCMS analysis were published in the 2011 Congestion Management Process Report. The report examined highway congestion based on three scenarios: existing traffic on the base highway system, future 2030 traffic on the base highway system and future 2030 traffic on the 2030 Plan adopted in 2005. The next update of the Congestion Management Process report will be based on the 2040 plan. The base highway system includes all highway facilities that currently exist plus those facilities which are under construction or for which construction funding is committed in the immediate future. Congested locations include I-77 from SR 800 to Portage Street, US 62 between California Avenue and I-77, US 62 south of US 30, SR 241 from Massillon to SR 687, SR 172 in Canton and Perry Township, SR 800 south of Canton, US 62/SR 173 in Alliance, SR 93 in Canal Fulton, Perry Drive and Jackson Avenue in Perry Township, US 30 in and around East Canton, SR 619 in the Uniontown area, the Belden Village area, and various streets in and around downtown Canton. The future congestion analysis on the future network showed many of the existing congested locations remain congested with the increased 2030 traffic volumes. In addition congestion has spread to include many locations near Portage Street. Locations showing improvements in levels of service include US 30 in East Canton, I-77 in Canton, SR-619 west of Hartville, Mount Pleasant Street, State Street in Alliance, Genoa Avenue and Perry Drive in Perry Township. SCATS also gathers traffic crash records and publishes an annual traffic crash report identifying and ranking high hazard intersections. Information from these reports is presented to local officials and the general public, who then incorporate this data into their planning processes. The Stark County Crash Report 2011 and the 2011 Congestion Management Process Report are available for review on the SCRPC/SCATS website at www.rpc.co.stark.oh.us/. ## **Transportation Security** SAFETEA-LU called for the security of the transportation system to be a stand-alone planning factor. This signaled an increase in importance from prior legislation in which security was coupled with safety in the same planning factor. The goal is to "increase the security of the transportation system for motorized and non-motorized users" and establish regional transportation policies that respond to security
threats. Threat assessments of transportation facilities evaluate their vulnerabilities and risks in order to prioritize security improvements. The Stark County Emergency Management Agency (EMA) is the agency that has the primary responsibility to address emergency preparedness in Stark County and coordinates with other governmental agencies responsible for the security of the region. This includes developing a planning process at the county level that establishes policies and procedures needed to prepare for, respond to, and mitigate the impacts of all types of natural or hostile disasters. SCATS met with the Stark County EMA to discuss and review plans and policies already in place to deal with the transportation system in Stark County. This includes the Stark County Emergency Operations Plan. The primary Emergency Support Function is transportation. This chapter of the plan covers the mitigation, preparedness, response, and recovery from damage to land and air routes. The plan is based on the concept that appropriate local authorities will execute initial response. Mutual aid assistance between supporting organizations is implemented as specified by local agreement. The Stark County Engineer, in coordination with Stark County's EMA Coordinator, has developed a Stark County Resource Manual. This manual identifies the source, location, and availability of earthmoving equipment, dump trucks, road graders, fuels, etc. and appropriate local contacts. These resources can be used to support response and recovery where needed. Homeland Security funds have been used to purchase directional signs, light towers and other equipment that can quickly be accessed by emergency officials and local road departments. SCATS will work with the Stark County EMA, the Local Emergency Planning Committee (LEPC), SARTA, and others to coordinate the identification of security needs that can be addressed in the transportation planning process. These groups have plans in place for the protection of public assets, including the transportation system. SCATS will assist and consult the EMA in this process but will not take the lead in planning for a specific event. The group is in the process of completing a Hazardous Materials Commercial Flow Study. In coordination with State and Federal agencies, High Risk Loads will be monitored in and through the region. SCATS has included the Stark County Emergency Management Agency and the Local Emergency Planning Committee on the list of coordinating agencies to be contacted for comment and public involvement with the Transportation Plan and Transportation Improvement Program. Current training programs focus on ethanol transport, via both truck and rail. Mock disasters are staged on a regular basis, and usually involve some aspect of the transportation system. SARTA participates with local Fire departments in mock drills with buses being released from service. With both a weigh station and two large truck stops in the county, EMA encourages long haul truckers to participate in the "See Something, Say Something" campaign. #### **Critical Facilities** SCATS has identified critical facilities and transportation system elements in Stark County. The continued and uninterrupted operation of these facilities is necessary for the health, safety, and well being of the general public. The vulnerability of these facilities or systems is due to the potential for any of the following to occur: disruption to emergency response operations; disruption of governmental functions; and threats to the economy of the region. Although the entire highway and railroad network could be considered vulnerable, the following locations have been identified as critical. **Table 3-1- Critical Facilities** | Facility | Criteria | |--|---| | US 62 Bridge east of I-77 | Major bridge structure and critical freeway | | OS 02 Bridge east of 1-77 | interchange | | I-77/US 30 interchange | Critical freeway interchange | | I-77 | NHS Route | | US 30 | NHS Route | | US 62 | NHS Route | | SR 43 | NHS Route | | Norfolk Southern RR Junction in Alliance | Critical Junction of two major rail lines | | Akron Canton Airport | Regional Airport | In the event of a local disaster, systems are currently in place to provide detour routes. ODOT's Freeway Incident Management System utilizes preplanned detours in freeway closure situations. The dynamic message signs and web cameras on I-77, placed as part of the Akron-Canton ITS architecture, are available to assist in evacuations and detours. Also, the Ohio Transportation Information System (OTIS) is designed to report major events that slow or detour traffic on Ohio highways. #### **Public Transit Security** The Stark Area Regional Transit Authority (SARTA) is the public transportation provider in Stark County. SARTA encourages riders to become part of the Transit Watch campaign. Transit Watch is a nationwide safety and security awareness program designed to encourage the active participation of transit passengers and employees in working together to maintain a safe transit environment. The campaign provides information and instructions to transit passengers and employees so that they know what to do and whom to contact in the event of an emergency in a transit setting. Transit Watch invites riders and employees to be the "eyes and ears" of their local transit system. SARTA has also been cooperateding with the Transportation Security Agency (TSA) and local law enforcement agencies on security sweeps of public transit facilities and buses. SARTA has completed a confidential Security and Emergency Procedures reference guide. The plan deals with responses to emergencies, whether caused by natural or human events. It also outlines recovery after the event to restore SARTA to full function. In the event of incidents in Stark County, SARTA assists in evacuations, the transportation of personnel at the request of the Stark County EMA, and provides temporary shelter in buses where needed. SARTA's plan is also coordinated with the American Public Transportation Association and the Ohio Public Transit Association to initiate an emergency response network in the event of a disaster. #### Pedestrian, Bicycle and Equestrian Facility Security The Stark County Park District (Stark Parks) operates and maintains an ever-growing system of trails and greenways in the county. One of the volunteer programs the District operates is the Trailblazer Program where volunteers provide information and assistance to trail visitors. Stark Parks provides 24 hours of training in park and canal history, CPR and first aid, bicycle repairs, communication skills, and park regulations. Trailblazers are expected to provide at least 32 hours of service on the trails annually. The Park District provides Trailblazers with identifying T-shirts, ball caps, and jackets for use on the trail. Their equipment packs for patrolling include cell phones, first aid kits and bicycle repair kits. Numerous law enforcement agencies in Stark County are now equipped with All Terrain Vehicles (ATV's). These ATV's allow for the patrol of the trail system as well as ability to quickly respond to emergency calls on the trail system. ## **Demographic Projections** Transportation planning relies on future population, employment and land use projections. The distribution of future population, employment and land use is as important as, or more important than, the total numbers. Population and employment distributions affect the number and lengths of future trips. Transportation also affects the distributions. Where people will live depends in part on access to jobs. Where the jobs are located will be determined to some extent by accessibility to major highways. Thus, most new regional growth in Stark County is projected to take place along major transportation corridors, which is evidence of a strong population / employment / transportation / land use connection. **Table 3-2- Population Projections** Table 3-2 shows the existing and future totals for population. The populations shown in the table were derived by first calculating the least-squares, linear-regression value for 2040 based on the known populations for 1990, 2000, and 2010. The values for 2020 and 2030 were then interpolated assuming a straight line between the 2010 population and the 2040 population. **Table 3-3- Population under 18 Projections** Table 3-3 shows the projections for the portion of the population under age 18. These values were derived by simply assuming that the percentage of the population under age 18 in 2010 would stay constant throughout the time period of the long-range plan. **Table 3-4- Labor Force Projections** Table 3-4 shows projections for the number of workers living in the Stark County planning area. The future labor force was calculated using the same method as for population: the 2040 labor force was calculated using the least-squares method, and the 2020 and 2030 values were calculated using a straight-line interpolation. **Table 3-5- Number of Vehicles Projections** Table 3-5 shows projections for the total number of vehicles in the planning area. These values were also calculated using the least-squares method for 2040 and then interpolating the 2020 and 2030 values. **Table 3-6- Number of Households Projections** Table 3-6 shows the projections for the total number of households in the Stark County planning area. As with the population, labor force, and vehicles these values were calculated using the least-squares method for 2040 and interpolation for 2020 and 2030. **Table 3-7- Employment Projections** Table 3-7 shows the future projections for the number of persons working in the Stark County planning area. 2010 Employment was estimated using data from the Quarterly Census of Employment and Wages. Using the least-squares method to project future employment would result in decreasing
employment throughout the planning period because of the large drop in employment between 2000 and 2010. Based on past employment trends, this doesn't appear to be realistic. Therefore, future employment was estimated using a constant growth rate. The growth rate used was 2.1%, which was the same growth rate used in the fiscal forecast. #### **Traffic Zones** The Land Use Plan provides the overall framework for the Transportation Plan but does not include the detail necessary for travel forecasting purposes. To forecast travel, the transportation planning models require detailed characteristics for small areas. For this reason, the SCATS planning area is divided into 690 traffic zones. Two criteria were used to divide the area into zones: - Zones should produce a similar amount of activity so similar amounts of trips would be produced. - The activity in each zone should be relatively homogeneous and special zones should be created for special uses such as hospitals, colleges, shopping centers and major industrial plants. Other considerations in creating traffic zones include not allowing travel barriers such as rivers and railroads to cross zones and having zone boundaries that do not cross census tracts to make obtaining population and employment data easier. For each of the traffic zones, key demographics are sub-allocated to the traffic zone level. The following data was sub-allocated to the zone level: **Table 3-8- SCATS Independent Variables** | Residential | Employment | Special | |------------------------------|-------------------|----------------------| | Population / Population < 18 | NAICS categories* | School Enrollment | | Households | | College Enrollment | | Labor Force | | Hotel Rooms | | Vehicles Available | | Average Parking Cost | | Median Household Income | | | These data sets are referred to as independent variables because they are used as input data in the trip generation models.*NAICS stands for North American Industrial Classification System. ## Travel Forecasting The next step in the development of the plan is forecasting future travel. This involves the use of the following three mathematical models: #### **Trip Generation (how many trips?)** Trip Generation is the process used to forecast the number of trips generated by each traffic zone. Using the data from the 1965 Origin and Destination survey as a base, equations were developed that relate numbers of trips generated to the population, employment and land use data. In 1997, the trip generation equations were revised based upon a model calibration using 1990 as a base year. Six trip types are used in the process: - Home-based work trips - Home-based shopping trips - Home-based other trips - Non-home based trips - Truck trips - Internal-external trips Trips originating outside of Stark County are forecast separately. The outputs of the trip generation equations are trip ends, either productions or attractions. For instance, residential zones produce work trip productions based on variables like the number of workers living in a zone. Industrial zones produce work trip attractions based on the employment in the zone. By using these equations and the appropriate forecast data, the number of future trip ends generated by each traffic zone is calculated. #### **Trip Distribution (where are the trips going?)** Trip Distribution is the process that distributes trips produced in each zone to other zones with trip attractions. This is accomplished using a "gravity" model, which distributes trips in direct proportion to the relative attractiveness of zones and in inverse proportion to the square of the time distance between them. The result of the model is a current or future trip table, which shows how many trips go from each zone to every other zone. #### **Traffic Assignment (what route do the trips take?)** Traffic Assignment is the process whereby the trip table is assigned by a computer to a given highway network. The highway network includes all major highway facilities. Each link in the network has a distance and speed coded. The computer assigns the trips between two zones to the highway links that form the minimum time path between those two zones. Two types of traffic assignment are used, "free" and "capacity-restraint." The "free" assignment assigns all trips to the minimum time path while the "capacity-restraint" assignment diverts some trips to alternate paths if the assigned volume reaches the capacity of the links on the minimum time path. The result of the models is a forecast of traffic on each link of a highway network. In 1997, the SCATS travel models were converted to a PC based model called TRANPLAN. In 2006, the SCATS travel models were converted to a CUBE model. Future traffic is assigned to alternate networks to produce future traffic volumes and evaluate the effectiveness of the projects. The models also provide data for calculating the future air-quality impacts and the energy consumption of each alternative. Finally, the models provide the basic design data used to determine the number of lanes and other features of future highways. ## **Transportation Plan Development** The SCATS Transportation Plan draws on many different sources. Important sources included ODOT's *Access Ohio 2400 Statewide Transportation Plan*, the Governor's *Jobs and Progress Plan*, and the ODOT STIP. Other plans and studies used as input into the Plan include the Transportation Improvement Program, local communities' capital improvement reports, the Transit Development Plan, and the Stark County Park District Trail and Greenway Plan. Comments from local officials, transportation planners, ODOT staff, local citizen's groups, and members of the public also provide crucial input. ## **Major Investment Studies** Another Federal transportation-planning requirement is the creation of major investment studies (MIS) for metropolitan transportation corridors. The MIS is undertaken to refine the Transportation Plan and to assist SCATS and other participating agencies in the decision making process and in the design concept and scope of the investment. The MIS is a multimodal analysis to clarify the purpose and need for the project and to identify the appropriate mode(s) to resolve the need. Major metropolitan transportation investments are defined as: "projects which cost ODOT more than \$5 million and which do one or more of the following: increase mobility, provide connectivity, increase the accessibility of a region for economic development, increase the capacity of a transportation facility, or reduce congestion. This definition includes all new interchanges proposed for economic development or local access, any significant interchange modification, bypasses, general purpose lane additions, intermodal facilities, major transit facilities, or passenger rail facilities." Several projects in the Transportation Plan meet this definition. They include the extension of US 30 from Trump Avenue to SR 11, the completion of US 62 from the City of Alliance to Salem, and the US30/IR77 interchange. MIS studies have been completed for the US 30 and US 62 projects. #### **CHAPTER 4 – HIGHWAY PLAN** This chapter presents the Highway Plan for Stark County listed by major corridor and geographic region in order to assist in the visualization of projects. The major highway corridors include I-77, US 30, and US 62. The different geographic regions were derived from those used in the Comprehensive/Transportation Plan, the study developed in conjunction with the Stark County Regional Planning Commission. #### I-77 Corridor I-77 is a National Highway corridor from the Summit County line to US 30. It is also a connection for Maritime freight between the Ohio River and Lake Erie. South of US 30 it is a State Primary Highway Corridor. The only project for this corridor is the reconstruction of the I-77/US 30 interchange. | Road | Location | | Year of
Expenditure
Cost | Length (miles) | Complete by | |------|----------------------|--|--------------------------------|----------------|-------------| | I-77 | At US 30 Interchange | Interchange Safety & Capacity Improvements | 49,600,000 | 1.00 | 2030 | **Table 4-1- I-77 Corridor Projects** #### **US 30 Corridor** US 30 is identified as a Statewide Primary Highway Corridor from I-77 to the Wayne County line. ODOT has recommended improvements to all segments of US 30 in the state which are not already 4-lane, fully-access-controlled freeways. Within Stark County this US 30 would be from Trump Avenue to the Columbiana County line. The traffic assignments, along with consideration of other factors including economic development, system continuity, and overwhelming community support, justify improvements to US 30. However, completing US 30 as a freeway from Trump Avenue to SR 9 in Columbiana County would be prohibitively expensive. Therefore, SCATS is recommending that US 30 be built as a freeway to SR 44 and then be extended as a Super 2 lane road to the county line. The Super 2 concept allows for staged construction and eventual expansion to a full freeway. | Tubic 12 es es contract Projects | | | | | | | |----------------------------------|----------------------------|------------------------------------|-----------------------------|----------------|-------------|--| | Road | Location | Type Work | Year of
Expenditure Cost | Length (miles) | Complete by | | | US 30 06.03 | US 30 06.03 | Resurfacing | 7,313,000 | | TIP | | | US 30 13.10 | US 30 13.10 | Minor rehab/Bridge work | 25,300,000 | | TIP | | | US 30 19.16 | US 30 19.16 | Resurfacing | 676,000 | | TIP | | | US 30/SR 183
31.88/5.88 | US 30/SR 183
31.88/5.88 | Resurfacing with minor bridge work | 3,108,000 | | TIP | | | US 30 | Trump Ave to SR 44 | New 4-Lane Freeway | 71,920,000 | 2.85 | 2030 | | **Table 4-2- US 30 Corridor Projects** | Road | Location | Type Work | Year of
Expenditure Cost | Length (miles) |
Complete by | |-------|--------------------------|----------------------|-----------------------------|----------------|-------------| | US 30 | SR 183 to East Rochester | New 2-Lane Connector | 6,192,000 | 1.00 | 2040 | | US 30 | SR 44 to SR 183 | Super 2-Lane | 69,984,000 | 8.00 | 2040 | #### **US 62 Corridor** The US 62 corridor runs from I-77 to the Mahoning County line just east of Alliance and is identified as a Statewide Secondary Highway Corridor by OODT. A planning study of the section of US 62 between Market Avenue and SR 44 was recently completed. The study generated a number of scenarios for safety improvements within this corridor. No projects have been officially recommended from this study at this time. Original SCATS plan recommendations, as well as several preliminary recommendations from the safety study are included below: - From Market Avenue to Columbus Road, SCATS is recommending a major upgrading on the existing alignment and elimination of driveway and minor cross street access. Access to US 62 would be limited to Maple Avenue, Rowland Avenue, or St. Elmo Avenue. - At Harmont Avenue, SCATS recommends bridging Harmont Avenue over US 62. This intersection is usually at the top of the SCATS intersection crash hazard ratings. Access to and from US 62 would be provided by ramps connecting to Lesh Avenue and the service road parallel to US 62 on the south. With innovative design, this project could be built within the existing right of way limits. Lower cost alternatives derived from the safety study include changes to access and/or rerouting the parallel service roads at this intersection. Offset turn lanes have been completed, eliminating some crashes. - From Columbus Road to SR 44 SCATS options include terminating the Columbus Road intersection and realigning the Middlebranch intersection. Minor changes to improve circulation are proposed at the California Avenue intersection. - Between SR 44 and the end of new US 62 at SR 225, SCATS is not recommending any improvements. The freeway portion of US 62 ends at SR 225. SCATS recommendation is the extension of US 62 as a freeway to Salem. Table 4-3- US 62 Corridor Projects | Road | Location | Type Work | Year of
Expenditure
Cost | Length (miles) | Complete by | |---------------|----------------------|-------------------------------|--------------------------------|----------------|-------------| | US 62 00.93 | US 62 00.93 | Resurfacing | 832,000 | | TIP | | US 62 18.70 | US 62 18.70 | Bridge work on six structures | 4,815,000 | | TIP | | US 62 18.82R | US 62 18.82R | Bridge | 4,815,000 | | TIP | | US 62 Various | | Bridge work on six structures | 5,067,000 | | TIP | | US 62 | Columbus Rd to SR 44 | Intersection Upgrading | 23,560,000 | 4.37 | 2030 | | US 62 | At Harmont | Grade Separation | 7,200,000 | 0.30 | 2040 | | Road | Location | Type Work | Year of
Expenditure
Cost | Length (miles) | Complete by | |---------|-----------------------|--------------------------------|--------------------------------|----------------|-------------| | US 62** | SR 225 to Salem | New 4-Lane Freeway | 11,520,000 | 1.00 | 2040 | | US 62 | Market to Columbus Rd | Major Reconst / Access Control | 21,600,000 | 1.36 | 2040 | ## **Alliance/Marlington Planning Areas** The major project in this area is the extension of US 62 to Salem described earlier in the US-62-corridor section. To reduce truck traffic and improve access to new US 62 on the East side, SCATS is recommending that Mahoning Avenue be extended across the river to Armour Road. This project will also tie into proposed industrial development in Lexington Township. On the west side of Alliance SCATS recommends connecting the end of Main Street at Sawburg Avenue to the new section of West Main Street in the industrial park. This project will eliminate the existing jog and provide better access to the Carnation Mall area from downtown Alliance. One bridge replacement, four intersection improvements, three roundabouts, and two trails are also included in the Plan. Table 4-4- Alliance/Marlington Planning Area Projects | Road | Location | · · | Year of
Expenditure
Cost | Length (miles) | Complete by | |---------------------------------|--|--------------------------|--------------------------------|----------------|-------------| | Alliance Sidewalks | Walnut Ave from Vine to Early Hill Park | Trail and Sidewalks | 255,000 | | TIP | | Iron Horse Trail | Early Hill Park | Bike/ped trail | 272,426 | | TIP | | SR 619, Edison St | At McCallum Ave | Construct Roundabout | 968,000 | 0.10 | TIP | | Main St Connector | Old Main St to New
Main St at Sawburg | New 2-Lane Connector | 1,240,000 | 0.30 | 2030 | | Rockhill Ave Bridge | Berlin Reservoir | Bridge replacement | 1,416,276 | | TIP | | Columbus Rd, CR
67A | At Beeson St & Reeder
Ave | Construct Roundabout | 1,240,000 | 0.10 | 2030 | | Beech St, CR 95 | At Beechwood Ave | Intersection Improvement | 910,000 | 0.10 | 2030 | | Beeson St, CR 41 | At Freshley Ave | Construct Roundabout | 1,434,880 | 0.10 | TIP | | Mahoning Ave, TR
1 Extension | Patterson Ave to
Armour St | New 2-Lane Connector | 5,688,000 | 1.00 | 2040 | | Beechwood | SR 153 | Intersection | 3,600,000 | | 2040 | | Beeson St. | McCallum Ave. | Intersection | 2,880,000 | | 2040 | | Greenbower | SR 183 | Intersection | 5,760,000 | | 2040 | ## Canal Fulton/Lawrence Planning Area The major highway facility in this area is SR 21. No major improvements are planned for SR 21. A new connector is proposed to connect Locust Street in Canal Fulton to Butterbridge Road at Erie Avenue. This will provide better access to the Locust St commercial area from SR 21. Three intersection improvements are also planned in this area. Table 4-5- Canal Fulton/Lawrence Planning Area Projects | Road | Location | Type Work | Year of
Expenditure
Cost | Length (miles) | Complete by | |---------------------------|------------------------------|--------------------------|--------------------------------|----------------|-------------| | SR 93, Cherry St | At Locust St | Intersection Improvement | 1,863,000 | 0.10 | TIP | | Strausser St, CR
131 | At High Mill Ave | Intersection Improvement | 2,480,000 | 0.10 | 2030 | | Strausser St, CR
131 | At SR 236 | Intersection Improvement | 2,480,000 | 0.10 | 2030 | | Canal Fulton
Connector | Butterbridge to
Locust St | New 2-Lane Connector | 3,960,000 | 1.10 | 2040 | ## **Canton/Canton Township Planning Area** Major highways in this planning area include I-77, US 30 and US 62. Projects for these facilities are detailed in the corridor descriptions. Major work in this area includes the 12th Street Corridor in the City of Canton (including portions of Mahoning Road). This project will include intersection improvements, signalization coordination, and complete-street components such as bike lanes and improved transit stops (as part of the Mahoning BRT project). Three projects are recommended in the Trump Avenue corridor. At the southern end, Trump is recommended to be connected to SR 43, improving its connection to the US 30 interchange. North of Lincoln Street SCATS is recommending Trump be widened to four lanes to SR 153. From SR 153 to US 62, Harmont Avenue is recommended to be widened to four lanes. These improvements would be a lower cost alternative to a limited access connection between US 30 and US 62. In the southern part of Canton, SCATS is recommending a realignment to connect Madison Avenue with the O'Jays Boulevard. This would provide an alternative north-south route through the city, diverting traffic away from the new bike lanes on Cherry Avenue and Walnut Avenue. Southwest of Canton, at the Canton Township/Perry Township border, SCATS is recommending a new connector with a railroad grade separation to link Whipple Avenue to Southway Street. In Canton Township, ODOT will be adding a two way left turn lane to SR 800 and SR 43. Other projects will replace bridges, resurface roads and improve intersections in the planning area. **Table 4-6- Canton/Canton Twp Planning Area Projects** | Road | Location | Type Work | Year of
Expenditure
Cost | Length (miles) | Complete | |--------------------------|------------------------------|--|--------------------------------|----------------|----------| | 12th St NW | Monument to Maple | Roadway & Bridge Rehab | 16,506,725 | 1.96 | TIP | | 12th St Bridges | I-77 to
Monument | Bridge Replacement | 7,042,312 | | TIP | | 3rd St Bridge | Over Nimishillen
Creek | Bridge replacement | 573,000 | | TIP | | SR 153, Mahoning
Road | Grace Ave | Streetscape, Roadway and Intersection Improvement | 8,144,000 | 1.00 | TIP | | SR 153, Mahoning
Road | Harmont Ave | Streetscape, Roadway and
Intersection Improvement | 5,936,550 | 0.70 | TIP | | Tuscarawas St W | Whipple
Ave/Smith | Safety/Streetscape | 422,980 | | TIP | | SR 800, Cleveland
Ave | 43rd St to I 77 | Widen for TWLTL thru section; | 7,860,000 | 1.60 | TIP | | Howenstine Dr
Bridge | Over Nimishillen
Creek | Bridge replacement | \$
1,463,000 | | TIP | | 30th St NE | At Harrisburg | Intersection Improvement | 1,680,000 | 0.10 | 2020 | | Harmont Ave, CR
170 | SR 153 to US 62 | Widen to 4 lanes | 3,472,000 | 1.40 | 2030 | | SR 153, Mahoning
Rd | Maple Ave to
Harmont Ave | Roadway & Intersection
Improvements | 20,160,000 | 1.70 | 2020 | | Whipple Ave, TR 219 | Southway St to
13th St SW | New 2-Lane Road/RR Bridge | 9,920,000 | 0.52 | 2030 | | Trump Ave, CR
170 | SR 43 to New US
30 | 2-Lane Improvement, new road | 5,760,000 | 2.00 | 2040 | | Trump Ave, CR
170 | Lincoln St to SR
153 | Widen to 4 lanes | 8,450,000 | 2.30 | 2030 | | 11th St S | at Market Ave | Roundabout | 1,240,000 | | 2030 | | The
O'Jays/Madison | The
O'Jays/Madison | Realignment | 3,720,000 | | 2030 | | 30th St NE | At Harrisburg Rd |
Intersection Improvement | 6,200,000 | 0.10 | 2030 | | Cleveland Ave | 9th St NW/51st
NW | Streetscape | 14,400,000 | | 2040 | | Fulton Dr | 4th St NW/I-77 | Streetscape | 8,640,000 | | 2040 | | Market Ave | Market Ave | Streetscape | 7,200,000 | | 2040 | | Downing | Near Dueber | Landslide Repair | 4,320,000 | | 2040 | | Fohl | Dueber | Intersection | 3,600,000 | | 2040 | ## **Fairless Planning Area** Industrial Development on the old county farm property is expected to generate heavy truck volumes in the future. One project will improve Fohl Street from the Village of Navarre east to I-77. This would tie into an extension of Sterilite Ave through the county farm property, connecting Navarre Road to Fohl Street. A proposed roundabout at Fohl Street and Shepler Church Avenue would improve safety and truck-traffic flow on Fohl Street. These improvements will provide better access to this area from I-77. Other projects in this area include a streetscaping in Brewster, three intersection improvements, and a resurfacing project. **Table 4-7- Fairless Planning Area Projects** | Road | Location | Type Work | Year of
Expenditure
Cost | Length (miles) | Complete | |-------------------------------|----------------------------------|--------------------------|--------------------------------|----------------|----------| | Fohl St | At Shepler Church
Ave | Roundabout | 1,343,400 | 0.10 | TIP | | Shepler Church
Ave, CR 257 | Tusc Co Line to
Cleveland Ave | Resurfacing | 650,000 | 10.37 | 2015 | | SR 93, Wabash
Ave | 4th St S to RR
Overpass | Streetscape | 846,720 | 0.30 | 2020 | | Alabama Ave, CR
314 | At Stanwood St | Intersection Improvement | 1,040,000 | 0.10 | 2030 | | Fohl St, CR 252 | Navarre to I-77 | 2-Lane Improvement | 6,799,000 | 5.23 | 2030 | | Sherman Church | Haut | Intersection | 7,200,000 | | 2040 | | US 62 | Pigeon Run/Justus | Intersection | 10,800,000 | | 2040 | ## Hartville/Lake Planning Area The Route 619 corridor has experienced traffic growth due to residential development in Lake Township and commercial development on the west side of Hartville. Traffic problems are especially acute on days when the Hartville Flea Market is in operation. Market Avenue through the Township is also becoming congested and safety has become a concern at several intersections. ODOT has recently completed a study of SR 619 in Lake Township. SCATS recommends improving SR 619 between Cleveland Avenue and SR 43 (Kent Avenue) by widening it to three to four lanes. Three intersections are also recommended for improvement. Table 4-8- Hartville/Lake Planning Area Projects | Road | Location | Type Work | Year of
Expenditure
Cost | Length (miles) | Complete by | |-------------------|------------------------------|--------------------------|--------------------------------|----------------|-------------| | Market Ave, CR 62 | At Mt Pleasant | Intersection Improvement | 1,860,000 | 0.10 | 2030 | | SR 619, Edison St | Cleveland Ave to Kent
Ave | Widen to 3/4 lanes | 11,643,600 | 3.13 | 2020 | | Road | Location | Type Work | Year of
Expenditure
Cost | Length (miles) | Complete by | |----------------|------------------------------|---|--------------------------------|----------------|-------------| | SR 619 02.59 | from Kaufman
Ave/Milan St | Widen to 3 lanes, intersection improvements | 4,380,000 | 1.61 | TIP | | Cleveland Ave | at State St | Intersection | 3,100,000 | | 2030 | | Cleveland Ave. | at Wright Rd. | Intersection | 2,976,000 | | 2030 | | Pontius | Duquette | Intersection | 2,880,000 | | 2040 | # **Jackson Planning Area** SCATS recently initiated a study of the northern part of this area. The recommendations from this study are not final yet, however, several preliminary recommendations have been included in the plan. These recommendations include widening Applegrove Street from Whipple Avenue to Frank Avenue to five lanes, widening both Shuffel Street and Strausser Street to three lanes between SR 241 and Frank Avenue, extending Strip Avenue to Applegrove Street, and connecting Portage Street and Mega Street just north of Stark State. Several intersection improvements are also recommended. The Jackson planning area also includes several arterial widening recommendations. SCATS recommends widening SR 241 to four lanes from Hills & Dales Road to Portage Street and from Portage Street to the county line. Along SR 687, SCATS calls for widening Fulton Road to five lanes from Wales to Brunnerdale. Also included in the plan is a project to widen Frank Avenue to four to five lanes from Fulton Road to University Street. Frank Avenue will also be widened to five lanes from Mega Street to Shuffel Street. Other widening projects include Whipple Avenue from Applegrove Street to Shuffle Drive and Jackson Avenue from 12th Street to Perry Drive. Several other smaller projects will resurface existing roads and improve intersections. Table 4-9- Jackson Planning Area Projects | Road | Location | Type Work | Year of
Expenditure
Cost | Length (miles) | Complete by | |--------------------|------------------------------------|-----------------------|--------------------------------|----------------|-------------| | Frank Ave, CR 229 | Mega St to Shuffel | Widen to 5 lanes | 7,440,000 | 1.13 | 2030 | | Portage St, CR 228 | Lake O'Springs Ave to
Frank Ave | Resurfacing | 598,400 | 1.00 | 2015 | | Applegrove St. | Whipple to Frank | Widen to 5 lanes | 9,300,000 | | 2030 | | Frank Ave, CR 229 | Fulton Dr to University St | Widen to 3 or 4 lanes | 3,136,000 | 1.25 | 2030 | | Road | Location | Type Work | Year of
Expenditure
Cost | Length (miles) | Complete | |---------------------------|--|---------------------------------------|--------------------------------|----------------|----------| | SR 687, Fulton Rd | 0.28 miles E of SR 241 to
Brunnerdale Ave | Widen to 5 lanes | 4,032,000 | 1.00 | 2020 | | SR 241, Wales Ave | Portage St to Summit
County Line | Widen to 4 lanes | 5,005,000 | 2.37 | 2030 | | Strausser St, CR 231 | At Lake O Springs Ave | Intersection Improvement | 1,680,000 | 0.10 | 2030 | | Whipple Ave, CR 214 | Applegrove St to Shuffel Dr | Widen to 5 lanes | 3,720,000 | 0.56 | 2030 | | Everhard Rd, CR 215 | At Whipple | Widen intersection to 5 or more Lanes | 6,656,000 | 0.22 | 2030 | | Jackson Ave, TR 242 | 12th St NW to Perry Dr | Widen to 3 lanes | 2,600,000 | 1.11 | 2030 | | SR 241, Wales Ave | Portage St to Summit
County Line | Widen to 4 lanes | 5,005,000 | 2.37 | 2030 | | Portage St | at Frank | Intersection Improvements | 3,720,000 | | 2030 | | Portage-Mega
Connector | Portage St Mega St | New road | 6,200,000 | | 2030 | | Strausser | at SR 241 | Intersection Improve | 2,480,000 | | 2030 | | Strausser St | Lake O Springs to SR 241 | Roadway alignment | 7,440,000 | | 2030 | | SR 241, Wales Ave | Hills&Dales Rd to Portage
St | Widen to 4 lanes | 11,079,400 | 5.50 | 2030 | | Pittsburg | Shuffel/Orion | Intersection | 7,200,000 | | 2040 | | Shuffel St | Frank/SR 241 | 3-lane Widening | 4,320,000 | | 2040 | | Strausser St | Frank/SR 241 | 3-lane Widening | 4,320,000 | | 2040 | | Strip Ave | Portage/Applegrove | 3-lane Extension | 7,200,000 | | 2040 | # Louisville/Nimishillen Planning Area SCATS recommends a new 2-lane road with a railroad grade separation at Constitution Avenue, relocating SR 44 to bypass the downtown center. SCATS recommends an extension of Reno Drive to connect SR 44 to Nickleplate Avenue. Three intersections along Paris Avenue will also be improved. Table 4-10- Louisville/Nimishillen Planning Area Projects | Road | Location | | Year of
Expenditure
Cost | Length (miles) | Complete | |-----------|-------------------------|---------------------|--------------------------------|----------------|----------| | Paris Ave | At Meese Rd./ Easton St | Safety improvements | 3,159,890 | 0.20 | TIP | | Road | Location | Type Work | Year of
Expenditure
Cost | Length (miles) | Complete by | |--------------|-----------------------------------|--------------------------|--------------------------------|----------------|-------------| | Paris Ave. | at State St. | Intersection | 2,480,000 | | 2030 | | Columbus Rd | At Paris Ave | Intersection Improvement | 1,400,000 | 0.10 | 2030 | | SR 44 Bypass | SR 44 to SR 153 to Frana
Clara | 2-Lane Bypass/RR Bridge | 6,480,000 | 1.70 | 2040 | | Reno Drive | SR 44 to Nickleplate Ave | New 2-Lane Connector | 360,000 | 0.25 | 2040 | # Massillon/Perry Planning Area Two projects in this area will improve access from US 30 to southeast Massillon. The first project would improve Richville Drive from Nave St to Southway St. This project would include minor realignment of the intersection at Southway Street. Another project would extend this project along Walnut Avenue to 16th Street SE. There are no railroad grade separations on the Norfolk Southern System railroad between Erie Avenue in Massillon, and Harrison Avenue in Canton. This results in a potentially hazardous condition where the north/south movement of safety forces could be impeded by a stopped train. Therefore Jackson Avenue is recommended to be extended between Southway Ave and Lincoln Way as a 2-lane improvement with a grade separation. The Whipple Avenue project in the Canton area (discussed previously) will provide another grade separation. On SR 241, between Lincoln Way and Hills & Dales Rd, the addition of turn lanes is recommended to supplement the existing two lanes. Another recommendation is for an upgrade of the Lake Avenue intersection. In the 12th St corridor beginning in the west, the first project would be a 2-lane improvement on Hankins from Wales Avenue to Louisa Marie Avenue. 12th street would be upgraded between Genoa Avenue and Perry Drive at the Sippo Lake Park entrance to eliminate flooding problems. South of US 30, Navarre Road would be widened
from SR 21 for one mile and Sterilite Street extended south to Fohl Street. These two projects will serve future traffic from the industrial and commercial development of the old county farm and other properties in this area. At SR 21 and Erie Avenue, the existing bridge would be widened to allow three full lanes. Other projects in the Massillon/Perry area include intersection improvements, bridge rehabilitations, a trail, and system preservation projects. **Table 4-11- Massillon/Perry Planning Area Projects** | Road | Location | Type Work | Year of
Expenditure
Cost | Length (miles) | Complete | |------------------------------|-----------------------|----------------|--------------------------------|----------------|----------| | O & E Canal
Towpath Trail | Walnut Rd/Lincoln Way | Bike/Ped Trail | 795,056 | | TIP | | Road | Location | Type Work | Year of
Expenditure
Cost | Length (miles) | Complete by | |-----------------------------|--------------------------------------|---|--------------------------------|----------------|-------------| | Jackson Ave, TR
242 | Richville Dr to Lincoln
Way | 2-Lane Improvement/RR Bridge | 9,920,000 | 1.50 | 2030 | | Hankins St, CR
240 | Wales Ave to Louisa Marie
Ave | 2-Lane Improvement | 2,016,000 | 1.30 | 2020 | | Main St | At Tremont | Upgrade Intersection | 1,500,000 | 0.10 | 2030 | | Richville Dr | Nave St to Southway St | Minor widening resurfacing, shoulders, etc. | 638,400 | 1.56 | 2020 | | SR 241, Wales Rd | Lincoln Way East to Hills & Dales Rd | 2-Lanes Improvement Turn
Lane | 5,040,000 | 1.49 | 2020 | | SR 241, Wales Rd | At Lake Ave | Upgrade Intersection | 1,680,000 | 0.10 | 2020 | | Walnut Rd | Southway St to 16th St | 2 Lane improvement | 495,000 | 0.25 | 2020 | | Navarre Rd, CR
511 | SR 21 to 1 Mile E of SR 21 | Widen to 3 lanes | 2,000,000 | 1.00 | 2030 | | SR 172, Lincoln
Way West | At Main St | Upgrade Intersection | 1,300,000 | 0.10 | 2030 | | Sterilite St
Extension | Navarre Rd to Fohl St | New 2-Lane Connector | 5,200,000 | 1.00 | 2030 | | Amherst Rd | Amherst Rd | Improvements | 2,640,000 | | 2020 | | Hankins Rd | Hankins Rd | Realignment | 1,320,000 | | 2020 | | Lincoln Way | Lincoln Way | Streetscape | 5,060,000 | | 2020 | | Lincoln Way E | Lincoln Way E | Widening | 3,080,000 | | 2020 | | Main Ave W | Main Ave W | Resurfacing | 594,000 | | 2020 | | Richville Dr. | Richville Dr. | Improvements | 3,740,000 | | 2020 | | SR 241/SR 172 | SR 241/SR 172 | Signalization | 3,080,000 | | 2020 | | Perry Dr. | at Harris Ave. | Intersection | 2,480,000 | | 2030 | | Perry Dr. | at Tuscarawas St | Intersection and Widen | 4,340,000 | | 2030 | | Lake Ave NE | Lake Ave NE | Improvements | 1,860,000 | | 2030 | | Nave St | Nave St | Improvements | 2,604,000 | | 2030 | | Tremont Ave | at Main Ave | Roundabout | 1,860,000 | | 2030 | | Tremont Ave SE | Tremont Ave SE | Improvements | 1,860,000 | | 2030 | | Wales Rd | at Hills & Dales Rd | Roundabout | 496,000 | | 2030 | | Warmington St | Warmington St | Improvements | 3,348,000 | | 2030 | | Richville Dr. | Navarre Rd. | Intersection | 3,600,000 | | 2040 | | Road | Location | Type Work | Year of
Expenditure
Cost | Length (miles) | Complete by | |--------------|------------------------|------------------|--------------------------------|----------------|-------------| | Jackson Ave | 12th St NW to Perry Dr | Widen to 3 lanes | 2,880,000 | 2.00 | 2040 | | 17th St SW | 17th St SW | Improvements | 2,160,000 | | 2040 | | 29th St NW | 29th St NW | Improvements | 979,200 | | 2040 | | 3rd St NW | 3rd St NW | Improvements | 1,440,000 | | 2040 | | Cherry Rd NW | Cherry Rd NW | Improvements | 1,800,000 | | 2040 | | Harsh Ave SE | Harsh Ave SE | Improvements | 1,080,000 | | 2040 | # Minerva/Paris Planning Area The US 30 extension projects are the major projects within this planning area. Other projects in this area include a streetscape project on existing US 30 in the village of Minerva and an intersection safety improvement at Georgetown Street and Paris Avenue. **Table 4-12- Minerva/Paris Planning Area Projects** | Road | Location | | Year of
Expenditure
Cost | Length (miles) | Complete | |--------------------------|-------------------------------------|--------------------------|--------------------------------|----------------|----------| | Georgetown St,
CR 112 | At Paris Ave | Intersection Improvement | 1,860,000 | 0.10 | 2030 | | US 30, Lincoln
Way | Bonnieview to Columbiana
Co Line | Streetscape | 432,000 | 0.30 | 2040 | # North Canton/Plain Planning Area Within this planning area, SR 43 is recommended to be widened to four lanes from 55th Street to the intersection of Market and Kent just south of Mt. Pleasant Street. Other major widening projects include the widening of Pittsburg Avenue from Applegrove Street to Shuffel Street and the widening of Orion Street to three lanes between Cleveland Avenue and Pittsburg Avenue. The Werner Church Road Bridge over Nimishillen Creek will also be replaced with a possible realignment to eliminate the jog at Applegrove Street. A streetscaping project is planned along East Maple Street. Several intersection improvements as well as trails are also planned. **Table 4-13- North Canton/Plain Planning Area Projects** | Road | Location | | Year of
Expenditure
Cost | Length (miles) | Complete by | |---------------|---|--------------------------------------|--------------------------------|----------------|-------------| | Werner Church | At Applegrove St & Middlebranch Ave | Bridge Replacement and Roadway Impr. | 6,422,890 | 0.80 | TIP | | Bike Crossing | Under Market Ave near
Stone Crossing | Bike/Ped Trail | 87,500 | | TIP | | Road | Location | Type Work | Year of
Expenditure
Cost | Length (miles) | Complete by | |----------------------------|------------------------------------|--|--------------------------------|----------------|-------------| | 20th St NW, CR
221 | At Lakeside | Intersection Safety Improvement | 280,000 | 0.10 | 2020 | | Maple St | Walsh College to Market
Ave | Streetscaping, Sidewalk &
Storm Sewer | 1,200,000 | | 2020 | | Pittsburg Ave, CR 216 | Applegrove St to Shuffel St | Widen, Add Turn Lane, Curb,
Storm Sewer | 935,000 | 0.45 | 2020 | | SR 43, Market
Ave | 55th St to Applegrove St | Widen to 4 lanes | 13,771,000 | 2.00 | TIP | | SR 43, Market
Ave | Applegrove St to Mt
Pleasant St | Widen to 4 lanes | 4,550,000 | 1.12 | 2030 | | Hoover Trail West | Dressler Bridge/N Canton
YMCA | Multi-use path | 887,583 | | TIP | | Easthill St | 300' east of S Main St | Bridge Replacement & Approach Imp. | 1,250,000 | 0.10 | 2020 | | Portage
St/Charlotte St | Lindy Lane/N Main St | Improvements | 2,500,000 | 0.60 | 2020 | | W Maple St | Ream Ave/Main St | Widening, new signal | 1,000,000 | 0.1 | 2020 | | Easton St. | at Bentler | Intersection | 1,860,000 | | 2030 | | Easton St. | at Glenoak Service Ent | Intersection | 3,720,000 | | 2030 | | Orion St | Pittsburg/Cleveland | 3-lane Widening | 5,760,000 | | 2040 | | Portage St | Pittsburg | 3-lane Widening | 5,760,000 | | 2040 | # **Osnaburg Planning Area** Major highway projects planned for the Osnaburg Planning Area include the extension of US 30 to SR 44 and beyond. A related project is a new connector from the new US 30 interchange with SR 44 to the intersection of SR 172 at Miday Avenue. Since SR 44 is likely to be the terminus of the US 30 freeway for a number of years, this connector will allow US-30 traffic a choice of US 30, SR 44 or SR 172 to continue south or east. These projects are described in the US 30 corridor section. The remaining projects in this area are intersection upgrades at SR 44 and Mapleton Avenue and SR 44 and Orchard View Drive. **Table 4-14- Osnaburg Planning Area Projects** | Road | Location | Type Work | Year of
Expenditure
Cost | Length (miles) | Complete by | |-----------------------|-------------|----------------------|--------------------------------|----------------|-------------| | SR 44, Ravenna
Ave | At Mapleton | Upgrade Intersection | 550,000 | 0.10 | 2020 | | Orchard View | SR 44 | Intersection | 3,600,000 | | 2040 | ## Sandy Valley Planning Area Two intersection improvements are planned for Battlesburg Street in this area. One is at Ridge Avenue, and the other is at Briggle Avenue. **Table 4-15- Sandy Valley Planning Area Projects** | Road | Location | Type Work | Year of
Expenditure
Cost | Length (miles) | Complete by | |-------------|----------|--------------|--------------------------------|----------------|-------------| | Battlesburg | Ridge | Intersection | 5,760,000 | | 2040 | | Battlesburg | Briggle | Intersection | 2,880,000 | | 2040 | # **Tuscarawas Planning Area** Three intersection improvements are recommended in the Tuscarawas Planning Area on Alabama Avenue. One is at Stanwood Street, one is at Orrville Street, and one is at Wooster Street. **Table 4-16- Tuscarawas Planning Area Projects** | Road | Location | Type Work | Year of
Expenditure
Cost | | Complete by | |--------------|-----------------|--------------------------|--------------------------------|------|-------------| | Alabama Ave | At Stanwood St | Intersection Improvement | 1,040,000 | 0.10 | 2030 | | Alabama Ave. | at Orrville St. | Intersection Improvement | 1,860,000 | | 2030 | | Alabama Ave. | Wooster St. | Intersection Improvement | 2,480,000 | | 2030 | # **System Preservation Projects** The Highway Plan does not list all individual system preservation projects. SCATS recognizes the need to reserve funding for system preservation but cannot accurately forecast system preservation needs. System preservation projects include safety projects, resurfacing, bridge rehabilitation and replacement projects and other projects such as guardrail replacement, pavement markings,
lighting and traffic signals. ODOT has made system preservation a priority for its budget. ODOT system-preservation needs are met through district allocations for both resurfacing and bridges. ODOT is committed to using the results of its management systems to assess current conditions and adjust funding levels to maintain the highway system to its standards. In order to preserve funds for these projects, SCATS has included the following projects in the Project listings: - ODOT System Preservation Projects - Local System Preservation Projects - Various Safety Improvements **Table 4-17- System Preservation Projects** | Road | Location | Type Work | Year of
Expenditure Cost | Complete by | |-------------------------------------|----------|---------------------|-----------------------------|-------------| | ODOT System Preservation 2018 -2020 | | System Preservation | \$85,800,000 | 2020 | | ODOT System Preservation 2021-2030 | | System Preservation | \$322,400,000 | 2030 | | ODOT System Preservation 2031-2040 | | System Preservation | \$374,400,000 | 2040 | | Safety Projects 2018-2020 | | Safety Projects | \$9,900,000 | 2020 | | Safety Projects 2021-2030 | | Safety Projects | \$37,200,000 | 2030 | | Safety Projects 2031-2040 | | Safety Projects | \$43,200,000 | 2040 | | Local System Preservation 2018-2020 | | System Preservation | \$8,580,000 | 2020 | | Local System Preservation 2021-2030 | | System Preservation | \$32,240,000 | 2030 | | Local System Preservation 2031-2040 | | System Preservation | \$37,440,000 | 2040 | System preservation projects off the state highway system do not rely on the federal funding programs for funding. The project listings in this chapter include some system preservation projects that local communities have identified in their capital improvement reports as candidates for federal funding. Other system preservation projects, especially resurfacing projects are funded with local funds. The County Engineer and the municipalities and townships in Stark County depend on the gas tax, vehicle registration fees, municipal income taxes and local road and bridge levies to maintain roads in the county. These funds are supplemented by Ohio Public Works Commission funds to pay for some system preservation projects on the roads and bridges in Stark County. ### CHAPTER 5 – OTHER TRANSPORTATION MODES ### Introduction Livability, sustainability, context sensitivity, and multi-modalism are among the latest keywords used in transportation planning. These planning methodologies seek a holistic approach in planning where the impact of the transportation facility being considered is taken into context with the natural and manmade environment and all appropriate modes of transportation relevant for each situation. Such a transportation system, one that considers the various modes of transportation as well as its surrounding, can be more efficient, safer, and less expensive to build, and have more positive impacts, than a system where only one mode of transportation is given priority. This chapter discusses the modes of transportation that should be considered when planning and designing roads that typically prioritize automobiles and trucks: public transportation; bicycle and pedestrian movement; and freight movement by highway, rail, and air. # **Public Transportation** Stark County has access to multiple modes of public transportation: rail, through AMTRAK service in the City of Alliance and the Cuyahoga Valley Scenic Railroad in the City of Canton; air, through numerous providers at the Akron-Canton Airport (CAK) in the City of Green (Summit County) and Jackson Township; taxi services located throughout the county; intercity bus service by Lakefront Lines and the Stark Area Regional Transit Authority (SARTA); paratransit operations by for-profit and non-profit providers and SARTA; and fixed-route bus service by SARTA. #### Coordinated Public Transit-Human Services Transportation Plan SAFTEA-LU required the creation of a locally developed Coordinated Public Transit-Human Services Transportation Plan in order to receive FTA Job and Reverse Commute, New Freedom, and Section 5310 grant funds. SARTA became the designated recipient responsible for suballocating these funds in 2006. In 2007 the Stark County Mobility Coordination Committee was formed from members of local non-profit, for-profit and governmental agencies, and transportation providers who participated in the opening meeting for coordination planning. SARTA led the development of the first Coordination Plan Needs and gaps in service identified as priorities in the first plan include: - Demand response services (immediate transportation needs for unexpected doctors appointments, etc.), - 24/7 availability of transit services, - additional service to rural areas. - additional types of transportation services such as family coverage to multiple destinations, transportation for frail persons unable to utilize existing vehicles (such as cancer patients and the elderly), - transportation to out-of-county medical appointments, and • lack of information about available services The awarding of a Veteran's Administration grant led the impetus for updating the plan to focus particular attention to veterans' needs and the adoption of MAP-21 resulted in expanding its scope to more fully involve seniors and other fragile populations. Needs and gaps identified in the draft of the plan update presented in February 2013 include: - Establish a SARTA one-call/one-click transportation center - o Develop the center in close collaboration with the Stark United Way 211 program and other strategic partners - o Create center through expansion and growth of SARTA's customer service center - Use SARTA's current IT development and VTCLI grant as the basis for technology development - o Be as comprehensive and inclusive as possible with agencies that need access to transportation services and agencies and others that have transportation resources to make available - o Embrace agencies and others that would prefer to get out of the business of transportation service delivery and purchase transportation services instead - All participation will be defined in partnership agreements which would express the duties and responsibilities of all parties, and the costs associated with participation - o Be clear that there are costs and that partnerships include a value exchange - o Take maximum advantage of technology in developing and maintaining the center - Extend access to and benefits of technology to center partners - o Embrace the reality that not all people in need have the technology access that others have; low tech is a key element in access to services - Reach out to all parties and educate about the transportation services available and how to take maximum advantage of available services - o Educate agency staff so that they are able to educate agency clients - o Educate agency clients directly where opportunities present themselves - Take maximum advantage of SARTA's travel training program, maximizing the opportunity for people in need to use SARTA's services effectively and services provided by partner agencies - o Work closely with communities of advocates in training people with needs - Develop transportation services in creative and non-traditional ways - Look for opportunities to collaborate with Stark County Educational Service Center and school districts - o Look for opportunities to collaborate with the Stark DD Board - Understand how transportation services can be integrated with those provided in the managed care network - o Find effective ways to take advantage of private transportation services - Take maximum advantage of sources of funding available at state and federal levels - Consistent with funding program regulations, use program funds to support and strengthen one-call/one-click transportation services - Focus particular attention on hard to meet transportation needs - Out of county travel - o Trips requiring multiple stops - o Rural areas of Stark county Projects that have been funded through several rounds of grants include: subsidized rides for ADA passengers that SARTA cannot accommodate due to weight; a vehicle purchase assistance program for low/moderate income persons; a travel training program to assist ADA passengers in using the more efficient fixed-route bus service; and a program to transport returning exoffenders to their workplace. #### **Stark Area Regional Transit Authority** SARTA is the primary public transportation provider in Stark County, providing approximately 2.5 million rides in 2012. The Canton Regional Transit Authority (CRTA) began operating as SARTA in 1997 following the successful passage of a ¼ percent sales tax levy which replaced Canton's Municipal RTA property tax. The continued renewal of the ¼ percent sales tax continues to be the primary source of funding for SARTA. In slightly more than 15 years, SARTA's expansion to countywide service has included: - Establishing transit centers in Stark County's three largest cities (Canton in 2003, Massillon in 2001, and Alliance in 2008 (replaced a 2002 building) and at Belden Village in Jackson Township in 2011, Stark County's largest retail destination; - Expanding Paratransit service county-wide; - Expanding service to late nights; - Expanding service to include express service to Akron (which connects with Greyhound Lines, Metro (Summit County) and PARTA (Portage County) fixed-route services; - Completed a major rebuilding and expansion at Gateway, SARTA's office and maintenance facility in 2005; - Installed bicycle racks on all buses in 2009; - Expanding service to include express service to Cleveland in cooperation with the Stark County Veterans Commission in 2013; - Completing installation of a compressed natural gas (CNG) station and the conversion of a substantial part of the bus fleet to operate on CNG in 2012; - Initiated creating an integrated communications
data system to streamline operations, including providing route/bus information via mobile apps; and - Initiated creating a one/click one call cooperative dispatch and information center in cooperation with non-profit and for profit transportation providers. #### **Non-SARTA Transit Projects** Specialized Transportation Program (STP) Vehicles- this program has been managed by the ODOT Office of Transit in the past but with the passage of MAP-21 may to either the local transit agency or the MPO. This program provides funds for purchasing vehicles and operating equipment for private, non-profit social service agencies to serve persons with disabilities and the elderly that cannot be adequately served by existing services. MAP-21 is adding operating services to this program that were previously addressed by the New Freedom Program. | • | projects that fill gaps in service that exist in public transit in Stark County. These are funds distributed through the Federal Transit Administration, administered by SARTA, and sub-allocated to for-profit and non-profit agencies and companies. | |---|--| **Map 5-1 SARTA Fixed Routes** The following table shows SARTA projects currently listed on the TIP. Table 5-1- Public Transportation Projects through 2017 | Project Name | Project Description | Phase | STIP
Estimate
2014-2017 | SFY | Fund Type | Obligation
Description | |---------------------------------------|--|-----------|-------------------------------|------|---------------------------|---------------------------| | SARTA 2014 <30'
Buses | CMAQ and will involve
a FHWA to FTA transfer
of Flexible Funds | Capital | \$67,500 | 2014 | Local Match | Local Dedicated | | SARTA 2014 Bus
Purchase | Purchase 29' buses | Capital | \$384,000 | 2014 | Local Match | Local Dedicated | | SARTA 2014 Buses | Purchase <30' Bus | Capital | \$201,600 | 2014 | Local Match | Local Dedicated | | SARTA 2014
Operating
Assistance | Operating Assistance | Operating | \$625,000 | 2014 | Local Match | Local Dedicated | | SARTA 2014 Prev
Maintenance | Preventive Maintenance - STP funds only are flex fund transfer | Capital | \$175,000 | 2014 | Local Match | Local Dedicated | | SARTA 2014
Security | Security | Capital | \$9,500 | 2014 | Local Match | Local Dedicated | | SARTA 2014
Transit Alternatives | Transit Alternatives | Capital | \$9,500 | 2014 | Local Match | Local Dedicated | | SARTA 2015 ADA
Paratrst. | Mobility Management
for FY 2013, 2014,
2015. | Capital | \$12,500 | 2014 | Local Match | Local Dedicated | | SARTA 2015 Buses | ADA Paratransit Service | Capital | \$95,000 | 2014 | Local Match | Local Other | | SARTA 2015 CNG
Buses | New Freedom | Operating | \$43,250 | 2014 | Local Match | Local Other | | SARTA 2015
Operating
Assistance | Purchase 29' buses | Capital | \$2,176,000 | 2014 | Federal Transit
Direct | Urban Formula
Program | | SARTA 2015 Prev.
Maint. | Purchase <30' Bus | Capital | \$1,142,400 | 2014 | Federal Transit
Direct | Urban Formula
Program | | SARTA 2015
Security | Operating Assistance | Operating | \$2,500,000 | 2014 | Federal Transit
Direct | Urban Formula
Program | | SARTA 2015
Transit Alternatives | Preventive Maintenance - STP funds only are flex fund transfer | Capital | \$1,700,000 | 2014 | Federal Transit
Direct | Urban Formula
Program | | SARTA 2016
Operating
Assistance | Security | Capital | \$38,000 | 2014 | Federal Transit
Direct | Urban Formula
Program | | SARTA 2016 Prev
Maintenance | Transit Alternatives | Capital | \$38,000 | 2014 | Federal Transit
Direct | Urban Formula
Program | | SARTA 2016
Security | ADA Paratransit Service | Capital | \$380,000 | 2014 | Federal Transit
Direct | Urban Formula
Program | | SARTA 2016
Transit Alternatives | Mobility Management
for FY 2013, 2014,
2015. | Capital | \$50,000 | 2014 | Federal Transit
Direct | Urban Formula
Program | | Project Name | Project Description | Phase | STIP
Estimate
2014-2017 | SFY | Fund Type | Obligation
Description | |---------------------------------------|--|-----------|-------------------------------|------|---------------------------|---------------------------| | SARTA 2017
Operating
Assistance | New Freedom | Operating | \$43,250 | 2014 | Federal Transit
Direct | Enhanced Mobility | | SARTA 2017 Prev
Maintenance | Preventive Maintenance - STP funds only are flex fund transfer | Capital | \$250,000 | 2014 | Federal | STP FLEXIBLE | | SARTA 2017
Security | CMAQ and will involve
a FHWA to FTA transfer
of Flexible Funds | Capital | \$382,500 | 2014 | Federal | CMAQ | | SARTA 2017
Transit Alternatives | ADA Paratransit Service | Capital | \$95,000 | 2015 | Local Match | Local Dedicated | | SARTA ADA
Paratransit Service | Purchase <30' Buses | Capital | \$201,600 | 2015 | Local Match | Local Dedicated | | SARTA ADA
Paratransit Service | <30 ft CNG Buses | Capital | \$67,500 | 2015 | Local Match | Local Dedicated | | SARTA Mobility
Management | Operating Assistance | Operating | \$625,000 | 2015 | Local Match | Local Dedicated | | SARTA Mobility
Management | Preventive Maintenance | Capital | \$175,000 | 2015 | Local Match | Local Dedicated | | SARTA Mobility
Management | Security | Capital | \$9,500 | 2015 | Local Match | Local Dedicated | | SARTA Mobility
Management | Transit Alternatives | Capital | \$9,500 | 2015 | Local Match | Local Dedicated | | SARTA ADA
Paratransit Service | Mobility Management
for FY 2013, 2014,
2015. | Capital | \$12,500 | 2015 | Local Match | Local Dedicated | | SARTA New
Freedom 2014 | New Freedom | Operating | \$67,800 | 2015 | Local Match | Local Other | | SARTA New
Freedom 2015 | ADA Paratransit Service | Capital | \$380,000 | 2015 | Federal Transit
Direct | Urban Formula
Program | | SARTA 2014 Bus
Purchase | Purchase <30' Buses | Capital | \$1,142,400 | 2015 | Federal Transit
Direct | Urban Formula
Program | | SARTA 2014 Buses | Operating Assistance | Operating | \$2,500,000 | 2015 | Federal Transit
Direct | Urban Formula
Program | | SARTA 2014
Operating
Assistance | Preventive Maintenance | Capital | \$1,700,000 | 2015 | Federal Transit
Direct | Urban Formula
Program | | SARTA 2014 Prev
Maintenance | Security | Capital | \$38,000 | 2015 | Federal Transit
Direct | Urban Formula
Program | | SARTA 2014
Security | Transit Alternatives | Capital | \$38,000 | 2015 | Federal Transit
Direct | Urban Formula
Program | | SARTA 2014
Transit Alternatives | Mobility Management
for FY 2013, 2014,
2015. | Capital | \$50,000 | 2015 | Federal Transit
Direct | Urban Formula
Program | | SARTA 2015 ADA
Paratrst. | New Freedom | Operating | \$67,800 | 2015 | Federal Transit
Direct | Enhanced Mobility | | Project Name | Project Description | Phase | STIP
Estimate
2014-2017 | SFY | Fund Type | Obligation
Description | |---------------------------------------|--|-----------|-------------------------------|------|---------------------------|---------------------------| | SARTA 2015 Buses | <30 ft CNG Buses | Capital | \$382,500 | 2015 | Federal | CMAQ | | SARTA 2015
Operating
Assistance | Preventive Maintenance | Capital | \$250,000 | 2015 | Federal | STP FLEXIBLE | | SARTA 2015 Prev.
Maint. | Operating Assistance | Operating | \$625,000 | 2016 | Local Match | Local Dedicated | | SARTA 2015
Security | Preventive Maintenance - STP funds only are flex fund transfer | Capital | \$175,000 | 2016 | Local Match | Local Dedicated | | SARTA 2015
Transit Alternatives | Security | Capital | \$9,500 | 2016 | Local Match | Local Dedicated | | SARTA 2016
Operating
Assistance | Transit Alternatives | Capital | \$9,500 | 2016 | Local Match | Local Dedicated | | SARTA 2016 Prev
Maintenance | ADA Paratransit Service | Capital | \$95,000 | 2016 | Local Match | Local Dedicated | | SARTA 2016
Security | Mobility Management | Capital | \$12,500 | 2016 | Local Match | Local Dedicated | | SARTA 2016
Transit Alternatives | Operating Assistance | Operating | \$2,500,000 | 2016 | Federal Transit
Direct | Urban Formula
Program | | SARTA 2017
Operating
Assistance | Preventive Maintenance - STP funds only are flex fund transfer | Capital | \$1,700,000 | 2016 | Federal Transit
Direct | Urban Formula
Program | | SARTA 2017 Prev
Maintenance | Security | Capital | \$38,000 | 2016 | Federal Transit
Direct | Urban Formula
Program | | SARTA 2017
Security | Transit Alternatives | Capital | \$38,000 | 2016 | Federal Transit
Direct | Urban Formula
Program | | SARTA 2017
Transit Alternatives | ADA Paratransit Service | Capital | \$380,000 | 2016 | Federal Transit
Direct | Urban Formula
Program | | SARTA ADA
Paratransit Service | Mobility Management | Capital | \$50,000 | 2016 | Federal Transit
Direct | Urban Formula
Program | | SARTA ADA
Paratransit Service | Preventive Maintenance - STP funds only are flex fund transfer | Capital | \$250,000 | 2016 | Federal | STP FLEXIBLE | | SARTA ADA
Paratransit Service | Operating Assistance | Operating | \$625,000 | 2017 | Local Match | Local Dedicated | | SARTA Mobility
Management | Preventive Maintenance - STP funds only are flex fund transfer | Capital | \$175,000 | 2017 | Local Match | Local Dedicated | | SARTA Mobility
Management | Security | Capital | \$9,500 |
2017 | Local Match | Local Dedicated | | SARTA Mobility
Management | Transit Alternatives | Capital | \$9,500 | 2017 | Local Match | Local Dedicated | | SARTA Mobility
Management | ADA Paratransit Service | Capital | \$95,000 | 2017 | Local Match | Local Dedicated | | Project Name | Project Description | Phase | STIP
Estimate
2014-2017 | SFY | Fund Type | Obligation
Description | |--------------------------------|--|-----------|-------------------------------|------|---------------------------|---------------------------| | SARTA New
Freedom 2014 | Mobility Management | Capital | \$12,500 | 2017 | Local Match | Local Dedicated | | SARTA New
Freedom 2015 | Operating Assistance | Operating | \$2,500,000 | 2017 | Federal Transit
Direct | Urban Formula
Program | | SARTA 2015 CNG
Buses | Preventive Maintenance - STP funds only are flex fund transfer | Capital | \$1,700,000 | 2017 | Federal Transit
Direct | Urban Formula
Program | | SARTA 2014 Prev
Maintenance | Security | Capital | \$38,000 | 2017 | Federal Transit
Direct | Urban Formula
Program | | SARTA 2015 Prev.
Maint. | Transit Alternatives | Capital | \$38,000 | 2017 | Federal Transit
Direct | Urban Formula
Program | | SARTA 2016 Prev
Maintenance | ADA Paratransit Service | Capital | \$380,000 | 2017 | Federal Transit
Direct | Urban Formula
Program | | SARTA 2017 Prev
Maintenance | Mobility Management | Capital | \$50,000 | 2017 | Federal Transit
Direct | Urban Formula
Program | | SARTA 2014 <30'
Buses | Preventive Maintenance - STP funds only are flex fund transfer | Capital | \$250,000 | 2017 | Federal | STP FLEXIBLE | • Bus replacements scheduled for this period include five (5) 29' buses and thirty-two (32) <30' paratransit buses ### Transit Projects scheduled 2018 through 2020 include: #### **SARTA Transit Projects** • Bus replacements- from 2018 through 2020 SARTA will replace four (4) 29' buses and thirty-two (32) <30' paratransit buses; #### **Non-SARTA Transit Projects** - Specialized Transportation Program (STP) Vehicles- this program is managed by the ODOT Office of Transit and purchases vehicles for private, non-profit social service agencies to serve persons with disabilities and the elderly that cannot be adequately served by existing services. The amount awarded varies with the number of vehicles awarded in each program year; - Job and Reverse Commute (JARC) and New Freedom Programs- these programs assist projects that fill gaps in service that exist in public transit in Stark County. These are funds distributed through the Federal Transit Administration, administered by SARTA, and sub-allocated to for-profit and non-profit agencies and companies. Table 5-2- Public Transportation Projects through 2020 | Project Description / Location | Federal | Local | Total | Fiscal Year | |--------------------------------|------------------|-----------------|------------------|-------------| | SARTA Operating Expenses | \$ 1,900,000.00 | \$ 475,000.00 | \$ 2,375,000.00 | 2018 | | Preventive Maintenance | \$ 1,950,000.00 | \$ 175,000.00 | \$ 2,125,000.00 | 2018 | | ADA Paratransit Service | \$ 380,000.00 | \$ 95,000.00 | \$ 475,000.00 | 2018 | | Security | \$ 38,000.00 | \$ 9,500.00 | \$ 47,500.00 | 2018 | | Transit Enhancements | \$ 38,000.00 | \$ 9,500.00 | \$ 47,500.00 | 2018 | | | \$ 4,306,000.00 | \$ 764,000.00 | \$ 5,070,000.00 | 2018 Total | | SARTA Operating Expenses | \$ 1,900,000.00 | \$ 475,000.00 | \$ 2,375,000.00 | 2019 | | Preventive Maintenance | \$ 1,950,000.00 | \$ 175,000.00 | \$ 2,125,000.00 | 2019 | | ADA Paratransit Service | \$ 380,000.00 | \$ 95,000.00 | \$ 475,000.00 | 2019 | | Security | \$ 38,000.00 | \$ 9,500.00 | \$ 47,500.00 | 2019 | | Transit Enhancements | \$ 38,000.00 | \$ 9,500.00 | \$ 47,500.00 | 2019 | | | \$ 4,306,000.00 | \$ 764,000.00 | \$ 5,070,000.00 | 2019 Total | | Preventive Maintenance | \$ 1,950,000.00 | \$ 175,000.00 | \$ 2,125,000.00 | 2020 | | ADA Paratransit Service | \$ 380,000.00 | \$ 95,000.00 | \$ 475,000.00 | 2020 | | SARTA Operating Expenses | \$ 1,900,000.00 | \$ 475,000.00 | \$ 2,375,000.00 | 2020 | | Security | \$ 38,000.00 | \$ 9,500.00 | \$ 47,500.00 | 2020 | | Transit Enhancements | \$ 38,000.00 | \$ 9,500.00 | \$ 47,500.00 | 2020 | | | \$ 4,306,000.00 | \$ 764,000.00 | \$ 5,070,000.00 | 2020 Total | | Total through 2020 | \$ 12,918,000.00 | \$ 2,292,000.00 | \$ 15,210,000.00 | | #### Transit Projects scheduled 2021 through 2030 include: #### **SARTA Transit Projects** • Bus replacements- from 2021 though 2030 SARTA will replace approximately twenty-six (26) 35' and five (5) 40' buses and 90 <30' paratransit buses. NOTE: SARTA's paratransit bus replacement schedule does not extend this far. Figures are based on replacing paratransit vehicles (<30' vehicles) every three years; #### **Non-SARTA Transit Projects** - Specialized Transportation Program (STP) Vehicles- this program is managed by the ODOT Office of Transit and purchases vehicles for private, non-profit social service agencies to serve persons with disabilities and the elderly that cannot be adequately served by existing services. The amount awarded varies with the number of vehicles awarded in each program year; - Job and Reverse Commute (JARC) these programs assist projects that fill gaps in service that exist in public transit in Stark County. These are funds distributed through the Federal Transit Administration, administered by SARTA, and sub-allocated to forprofit and non-profit agencies and companies. Table 5-3- Public Transportation Projects through 2030 | Project Description
/ Location | Federal | Local | Total | Fiscal Year | |-----------------------------------|-----------------|---------------|-----------------|-------------| | SARTA Operating Expenses | \$ 1,900,000.00 | \$ 475,000.00 | \$ 2,375,000.00 | 2020 | | Preventive Maintenance | \$ 1,950,000.00 | \$ 175,000.00 | \$ 2,125,000.00 | 2020 | | ADA Paratransit Service | \$ 380,000.00 | \$ 95,000.00 | \$ 475,000.00 | 2020 | | Security | \$ 38,000.00 | \$ 9,500.00 | \$ 47,500.00 | 2020 | | Transit Enhancements | \$ 38,000.00 | \$ 9,500.00 | \$ 47,500.00 | 2020 | | Project Description
/ Location | Federal | Local | Total | Fiscal Year | |-----------------------------------|------------------|-----------------|------------------|-------------| | | \$ 4,306,000.00 | \$ 764,000.00 | \$ 5,070,000.00 | 2020 Total | | SARTA Operating Expenses | \$ 1,900,000.00 | \$ 475,000.00 | \$ 2,375,000.00 | 2021 | | Preventive Maintenance | \$ 1,950,000.00 | \$ 175,000.00 | \$ 2,125,000.00 | 2021 | | ADA Paratransit Service | \$ 380,000.00 | \$ 95,000.00 | \$ 475,000.00 | 2021 | | Security | \$ 38,000.00 | \$ 9,500.00 | \$ 47,500.00 | 2021 | | Transit Enhancements | \$ 38,000.00 | \$ 9,500.00 | \$ 47,500.00 | 2021 | | | \$ 4,306,000.00 | \$ 764,000.00 | \$ 5,070,000.00 | 2021 Total | | Preventive Maintenance | \$ 1,950,000.00 | \$ 175,000.00 | \$ 2,125,000.00 | 2022 | | ADA Paratransit Service | \$ 380,000.00 | \$ 95,000.00 | \$ 475,000.00 | 2022 | | SARTA Operating Expenses | \$ 1,900,000.00 | \$ 475,000.00 | \$ 2,375,000.00 | 2022 | | Security | \$ 38,000.00 | \$ 9,500.00 | \$ 47,500.00 | 2022 | | Transit Enhancements | \$ 38,000.00 | \$ 9,500.00 | \$ 47,500.00 | 2022 | | | \$ 4,306,000.00 | \$ 764,000.00 | \$ 5,070,000.00 | 2022Total | | Preventive Maintenance | \$ 1,950,000.00 | \$ 175,000.00 | \$ 2,125,000.00 | 2023 | | ADA Paratransit Service | \$ 380,000.00 | \$ 95,000.00 | \$ 475,000.00 | 2023 | | SARTA Operating Expenses | \$ 1,900,000.00 | \$ 475,000.00 | \$ 2,375,000.00 | 2023 | | Security | \$ 38,000.00 | \$ 9,500.00 | \$ 47,500.00 | 2023 | | Transit Enhancements | \$ 38,000.00 | \$ 9,500.00 | \$ 47,500.00 | 2023 | | | \$ 4,306,000.00 | \$ 764,000.00 | \$ 5,070,000.00 | 2023 Total | | SARTA Operating Expenses | \$ 1,900,000.00 | \$ 475,000.00 | \$ 2,375,000.00 | 2024 | | Preventive Maintenance | \$ 1,950,000.00 | \$ 175,000.00 | \$ 2,125,000.00 | 2024 | | ADA Paratransit Service | \$ 380,000.00 | \$ 95,000.00 | \$ 475,000.00 | 2024 | | Security | \$ 38,000.00 | \$ 9,500.00 | \$ 47,500.00 | 2024 | | Transit Enhancements | \$ 38,000.00 | \$ 9,500.00 | \$ 47,500.00 | 2024 | | | \$ 4,306,000.00 | \$ 764,000.00 | \$ 5,070,000.00 | 2024 Total | | SARTA Operating Expenses | \$ 1,900,000.00 | \$ 475,000.00 | \$ 2,375,000.00 | 2025 | | Preventive Maintenance | \$ 1,950,000.00 | \$ 175,000.00 | \$ 2,125,000.00 | 2025 | | ADA Paratransit Service | \$ 380,000.00 | \$ 95,000.00 | \$ 475,000.00 | 2025 | | Security | \$ 38,000.00 | \$ 9,500.00 | \$ 47,500.00 | 2025 | | Transit Enhancements | \$ 38,000.00 | \$ 9,500.00 | \$ 47,500.00 | 2025 | | | \$ 4,306,000.00 | \$ 764,000.00 | \$ 5,070,000.00 | 2025 Total | | SARTA Operating Expenses | \$ 1,900,000.00 | \$ 475,000.00 | \$ 2,375,000.00 | 2026 | | Preventive Maintenance | \$ 1,950,000.00 | \$ 175,000.00 | \$ 2,125,000.00 | 2026 | | ADA Paratransit Service | \$ 380,000.00 | \$ 95,000.00 | \$ 475,000.00 | 2026 | | Security | \$ 38,000.00 | \$ 9,500.00 | \$ 47,500.00 | 2026 | | Transit Enhancements | \$ 38,000.00 | \$ 9,500.00 | \$ 47,500.00 | 2026 | | | \$ 4,306,000.00 | \$ 764,000.00 | \$ 5,070,000.00 | 2026 Total | | SARTA Operating Expenses | \$ 1,900,000.00 | \$ 475,000.00 | \$ 2,375,000.00 | 2027 | | Preventive Maintenance | \$ 1,950,000.00 | \$ 175,000.00 | \$ 2,125,000.00 | 2027 | | ADA Paratransit Service | \$ 380,000.00 | \$ 95,000.00 | \$ 475,000.00 | 2027 | | Security | \$ 38,000.00 | \$ 9,500.00 | \$ 47,500.00 | 2027 | | Transit Enhancements | \$ 38,000.00 | \$ 9,500.00 | \$ 47,500.00 | 2027 | | | \$ 4,306,000.00 | \$ 764,000.00 | \$ 5,070,000.00 | 2027 Total | | SARTA Operating Expenses | \$ 1,900,000.00 | \$ 475,000.00 | \$ 2,375,000.00 | 2028 | | Preventive Maintenance | \$ 1,950,000.00 | \$ 175,000.00 | \$ 2,125,000.00 | 2028 | | ADA Paratransit Service | \$ 380,000.00 | \$ 95,000.00 | \$
475,000.00 | 2028 | | Security | \$ 38,000.00 | \$ 9,500.00 | \$ 47,500.00 | 2028 | | Transit Enhancements | \$ 38,000.00 | \$ 9,500.00 | \$ 47,500.00 | 2028 | | | \$ 4,306,000.00 | \$ 764,000.00 | \$ 5,070,000.00 | 2028 Total | | SARTA Operating Expenses | \$ 1,900,000.00 | \$ 475,000.00 | \$ 2,375,000.00 | 2029 | | Preventive Maintenance | \$ 1,950,000.00 | \$ 175,000.00 | \$ 2,125,000.00 | 2029 | | ADA Paratransit Service | \$ 380,000.00 | \$ 95,000.00 | \$ 475,000.00 | 2029 | | Security | \$ 38,000.00 | \$ 9,500.00 | \$ 47,500.00 | 2029 | | Transit Enhancements | \$ 38,000.00 | \$ 9,500.00 | \$ 47,500.00 | 2029 | | | \$ 4,306,000.00 | \$ 764,000.00 | \$ 5,070,000.00 | 2029 Total | | | \$ 43,060,000.00 | \$ 7,640,000.00 | \$ 50,700,000.00 | + | Table 5-4- Public Transportation Projects through 2040 | Project Description / Location | Federal | Local | Total | Fiscal Year | |--------------------------------|-----------------|---------------|-----------------|-------------| | SARTA Operating Expenses | \$ 1,900,000.00 | \$ 475,000.00 | \$ 2,375,000.00 | 2030 | | Preventive Maintenance | \$ 1,950,000.00 | \$ 175,000.00 | \$ 2,125,000.00 | 2030 | | ADA Paratransit Service | \$ 380,000.00 | \$ 95,000.00 | \$ 475,000.00 | 2030 | | Security | \$ 38,000.00 | \$ 9,500.00 | \$ 47,500.00 | 2030 | | Transit Enhancements | \$ 38,000.00 | \$ 9,500.00 | \$ 47,500.00 | 2030 | | | \$ 4,306,000.00 | \$ 764,000.00 | \$ 5,070,000.00 | 2030 Total | | SARTA Operating Expenses | \$ 1,900,000.00 | \$ 475,000.00 | \$ 2,375,000.00 | 2031 | | Preventive Maintenance | \$ 1,950,000.00 | \$ 175,000.00 | \$ 2,125,000.00 | 2031 | | ADA Paratransit Service | \$ 380,000.00 | \$ 95,000.00 | \$ 475,000.00 | 2031 | | Security | \$ 38,000.00 | \$ 9,500.00 | \$ 47,500.00 | 2031 | | Transit Enhancements | \$ 38,000.00 | \$ 9,500.00 | \$ 47,500.00 | 2031 | | | \$ 4,306,000.00 | \$ 764,000.00 | \$ 5,070,000.00 | 2031 Total | | Preventive Maintenance | \$ 1,950,000.00 | \$ 175,000.00 | \$ 2,125,000.00 | 2032 | | ADA Paratransit Service | \$ 380,000.00 | \$ 95,000.00 | \$ 475,000.00 | 2032 | | SARTA Operating Expenses | \$ 1,900,000.00 | \$ 475,000.00 | \$ 2,375,000.00 | 2032 | | Security | \$ 38,000.00 | \$ 9,500.00 | \$ 47,500.00 | 2032 | | Transit Enhancements | \$ 38,000.00 | \$ 9,500.00 | \$ 47,500.00 | 2032 | | | \$ 4,306,000.00 | \$ 764,000.00 | \$ 5,070,000.00 | 2032Total | | Preventive Maintenance | \$ 1,950,000.00 | \$ 175,000.00 | \$ 2,125,000.00 | 2033 | | ADA Paratransit Service | \$ 380,000.00 | \$ 95,000.00 | \$ 475,000.00 | 2033 | | SARTA Operating Expenses | \$ 1,900,000.00 | \$ 475,000.00 | \$ 2,375,000.00 | 2033 | | Security | \$ 38,000.00 | \$ 9,500.00 | \$ 47,500.00 | 2033 | | Transit Enhancements | \$ 38,000.00 | \$ 9,500.00 | \$ 47,500.00 | 2033 | | | \$ 4,306,000.00 | \$ 764,000.00 | \$ 5,070,000.00 | 2033 Total | | SARTA Operating Expenses | \$ 1,900,000.00 | \$ 475,000.00 | \$ 2,375,000.00 | 2034 | | Preventive Maintenance | \$ 1,950,000.00 | \$ 175,000.00 | \$ 2,125,000.00 | 2034 | | ADA Paratransit Service | \$ 380,000.00 | \$ 95,000.00 | \$ 475,000.00 | 2034 | | Security | \$ 38,000.00 | \$ 9,500.00 | \$ 47,500.00 | 2034 | | Transit Enhancements | \$ 38,000.00 | \$ 9,500.00 | \$ 47,500.00 | 2034 | | | \$ 4,306,000.00 | \$ 764,000.00 | \$ 5,070,000.00 | 2034 Total | | SARTA Operating Expenses | \$ 1,900,000.00 | \$ 475,000.00 | \$ 2,375,000.00 | 2035 | | Preventive Maintenance | \$ 1,950,000.00 | \$ 175,000.00 | \$ 2,125,000.00 | 2035 | | ADA Paratransit Service | \$ 380,000.00 | \$ 95,000.00 | \$ 475,000.00 | 2035 | | Security | \$ 38,000.00 | \$ 9,500.00 | \$ 47,500.00 | 2035 | | Transit Enhancements | \$ 38,000.00 | \$ 9,500.00 | \$ 47,500.00 | 2035 | | | \$ 4,306,000.00 | \$ 764,000.00 | \$ 5,070,000.00 | 2035 Total | | SARTA Operating Expenses | \$ 1,900,000.00 | \$ 475,000.00 | \$ 2,375,000.00 | 2036 | | Preventive Maintenance | \$ 1,950,000.00 | \$ 175,000.00 | \$ 2,125,000.00 | 2036 | | ADA Paratransit Service | \$ 380,000.00 | \$ 95,000.00 | \$ 475,000.00 | 2036 | | Security | \$ 38,000.00 | \$ 9,500.00 | \$ 47,500.00 | 2036 | | Transit Enhancements | \$ 38,000.00 | \$ 9,500.00 | \$ 47,500.00 | 2036 | | | \$ 4,306,000.00 | \$ 764,000.00 | \$ 5,070,000.00 | 2036 Total | | SARTA Operating Expenses | \$ 1,900,000.00 | \$ 475,000.00 | \$ 2,375,000.00 | 2037 | | Preventive Maintenance | \$ 1,950,000.00 | \$ 175,000.00 | \$ 2,125,000.00 | 2037 | | ADA Paratransit Service | \$ 380,000.00 | \$ 95,000.00 | \$ 475,000.00 | 2037 | | Security | \$ 38,000.00 | \$ 9,500.00 | \$ 47,500.00 | 2037 | | Transit Enhancements | \$ 38,000.00 | \$ 9,500.00 | \$ 47,500.00 | 2037 | | | \$ 4,306,000.00 | \$ 764,000.00 | \$ 5,070,000.00 | 2037 Total | | SARTA Operating Expenses | \$ 1,900,000.00 | \$ 475,000.00 | \$ 2,375,000.00 | 2038 | | Preventive Maintenance | \$ 1,950,000.00 | \$ 175,000.00 | \$ 2,125,000.00 | 2038 | | ADA Paratransit Service | \$ 380,000.00 | \$ 95,000.00 | \$ 475,000.00 | 2038 | | Security | \$ 38,000.00 | \$ 9,500.00 | \$ 47,500.00 | 2038 | | Transit Enhancements | \$ 38,000.00 | \$ 9,500.00 | \$ 47,500.00 | 2038 | | | \$ 4,306,000.00 | \$ 764,000.00 | \$ 5,070,000.00 | 2038 Total | | SARTA Operating Expenses | \$ 1,900,000.00 | \$ 475,000.00 | \$ 2,375,000.00 | 2039 | | Preventive Maintenance | \$ 1,950,000.00 | \$ 175,000.00 | \$ 2,125,000.00 | 2039 | | ADA Paratransit Service | \$ 380,000.00 | \$ 95,000.00 | \$ 475,000.00 | 2039 | |-------------------------|------------------|-----------------|------------------|------------| | Security | \$ 38,000.00 | \$ 9,500.00 | \$ 47,500.00 | 2039 | | Transit Enhancements | \$ 38,000.00 | \$ 9,500.00 | \$ 47,500.00 | 2039 | | | \$ 4,306,000.00 | \$ 764,000.00 | \$ 5,070,000.00 | 2039 Total | | Total through 2040 | \$ 43,060,000.00 | \$ 7,640,000.00 | \$ 50,700,000.00 | | • Bus replacements- from 2031 though 2040 SARTA will replace approximately twenty-six (26) 35' and five (5) 40' buses and 90 <30' paratransit buses. NOTE: SARTA's bus replacement schedule does not extend this far. Figures are based on replacing paratransit vehicle (<30' vehicles) every three years and >30' buses every ten to twelve years. ### **Transit Projects Not Fiscally Constrained** Funding for the following projects, which can occur during any of the three project time frames, has not been secured at this time: - Community Circulators- this project would assist in planning and expanding community circulator service in new and existing areas where demand warrants their expansion. These routes (and/or on-demand service) would then tie into express and/or fixed routes that would interconnect the service areas; - Park and Ride Lots- this project would assist in building four Park-and-Ride lots and the coordination of express runs to service them. Locations would include the IR77 and US30 corridors as well as the proposed Tri-County Service project which would assist Amish community needs; - Tri-County Service- this project would expand service to Holmes and Wayne counties, including jointly operated bus services and transfer locations between counties. Service would be in the form of community circulators tied to express services originating at park & ride lots: - Bus Rapid Transit (BRT) Projects- these projects would upgrade corridors similar to what is in progress and planned for the Mahoning Road BRT Corridor for Tuscarawas Street, Whipple Avenue and other corridors. In addition to providing for the replacement of public utilities, road infrastructure and streetscapes, the project would incorporate transit friendly components to encourage the use of public transportation. These would include bus pull-off lanes/passenger shelters and pedestrian improvements; - Smart Cards & Ticket Vending Machines- this project will implement automated smart card technology for use with fare-boxes. The use of "refillable" plastic smart cards will streamline tickets sales and use, simplify tracking ticket sales and use, and lessen the need for printing paper tickets and transfers. **Table 5-5- Public Transportation Projects Not Fiscally Constrained** | PROJECT/DESCRIPTION | COST | YEAR | |---|--------------|---------| | Bus Pull-Off Lanes | \$805,000 | By 2040 | | Community Circulators | \$575,000 | By 2040 | | Improved Shelters/Bus Stops | \$56,000 | By 2040 | | Park and Ride Lots | \$322,000 | By 2040 | | Tri-County Service | \$638,000 | By 2040 | | BRT Corridor Projects @ \$20 million each | \$40,000,000 | By 2040 | | Smart Cards and Ticket Vending Machines | \$350,000 | By 2040 | ### **Pedestrian and Bicycle Access and Trails** This section will briefly discuss the background of planning pedestrian and bicycle access in Stark County, current planning efforts, descriptions of completed work, and scheduled projects through the year 2040. ### Stark County Trail and Greenway Plan The Stark County Trail and Greenway Plan has been the backbone of bicycle and pedestrian planning for Stark County since its publication in March of 1999. The plan was developed by the Stark County Park District (with SCATS participation and assistance) and was adopted as the bicycle and pedestrian plan portion of the SCATS long range plan. Regional meetings throughout the county with local officials, trail advocates, and residents resulted in the creation of an ambitious countywide trail system of more than 300 miles of proposed trails. Today, almost 30% of the system has been completed or is under construction. The *Trail and Greenway Plan*, as well as Stark Park's 5-Year Plan, are in the process of being updated and will be completed soon after this plan is adopted. Although some identified changes have been incorporated into this long range plan, substantial revisions and detail will be available to improve this portion of the long range plan in the near future. The Park District is also planning to complete a fiscal analysis that will be used to refine proposals within the plans once they are
completed. SCATS, working with the Park District, will use this additional information in refining recommendations within this section of the Plan once they are completed and will be used in the next long range plan update. Although the trail plan was developed by the Park District, it is not just a system of recreational trails. Major portions of the plan follow "historic" transportation routes, such as canal lands and abandoned interurban and intrastate rail lines, as well as following infrastructure (water/sewer lines, etc.). Thus these "recreational" trails serve to connect communities and urban centers inside and outside of Stark County. The Ohio & Erie Canalway Towpath Trail highlights our rich heritage in transportation history and provided a model of trail development that has spurred ancillary developments. It should be noted that the plan was primarily intended to identify general corridors for trails, and detailed planning and construction of specific routes occurs as opportunities arise. With significant portions of the trail system completed, public support has increased as the benefits of the trail system become evident. Support and demand for bicycle and pedestrian trails and incorporating bicycle friendly designs into roadways is evidenced by: - the Stark County Regional Planning Commission's 2030 Comprehensive/Transportation Plan calls for encouraging walkable neighborhoods and includes pedestrian and bicycle facilities as a necessary quality-of-life issue; - "Go Green" walkable community efforts encouraged by citizen and environmental groups; - Health providers are encouraging healthy lifestyles, seeking to reverse the trends towards youth and adult obesity. These efforts include programs such as "Healthy Steps" which encourage walking (utilizing the Canal Towpath trail and other trails); - Stark Parks "Hike-a-Hundred" Program, where participants are encouraged to walk 100 miles on Stark Parks trails; - "Complete Streets", The National Complete Streets Coalition is an advocacy group calling for the adoption of "complete streets" policies by transportation planning agencies and others. The policies call for constructing streets designed for all potential users, including pedestrians, bicyclists, and others. Many of their policies have been adopted by MPO and other planning agencies; - conceptual plans by the City of Canton to implement an extensive complete streets plan once their pilot project currently under construction is completed; - the Safe Routes to School program and SmartMobility pilot programs serve as templates for planning efforts; - The Ohio Department of Natural Resources, recognizing the popularity and multiple benefits of trails, has set a goal for all Ohio residents to be within 10-minutes of a recreational trail; and - Park District support from residential and commercial developers, school districts, local governments and others in providing rights-of-ways. ### Additional Planning Efforts and Incorporating Pedestrian and Bicycle Needs into a Multi-Modal System In addition to the Stark Parks plan, SCATS is in the process of completing a sample "complete streets" plan for the Belden Village area, will be working on a bicycle user map of Stark County, and will incorporate additional data into the GIS system that will assist in bicycle and pedestrian planning. The Belden Village Complete Streets study identifies existing pedestrian infrastructure, transit facilities, etc., and will provide recommendations for projects to improve pedestrian and bicycle circulation in one of Stark County's most densely developed retail areas. The recent completion of a transit center on Whipple Avenue highlights the need for additional pedestrian infrastructure. Westfield Belden Village Mall is a five minute walk from the transit center on a road carrying almost 22,000 vehicles per day. The shortest walking route to the mall utilizes Whipple Avenue, which has no sidewalks, and results in pedestrians crossing one of the most heavily congested and dangerous intersections in the county. A number of metropolitan planning agencies have recently produced bicycle user maps that identify bicycle and pedestrian facilities and rate the 'usability' of roads for bicyclists. SCATS has included developing a map in its work program for the coming year. As well as identifying the suitability of roads for bicyclists, planning for the map will provide an opportunity to identify routes currently in use by the Stark County cycling community. This will allow for identifying demand for bicycle lanes, caution signs, and other improvements. Part of this project will include GIS mapping of bicycle and pedestrian accident locations. This will assist in providing data necessary for developing Safe Routes to Schools plans. **Map 5.2 Stark County Bike and Pedestrian Trail Plan** #### **Funding the Bicycle and Pedestrian Plan** A limited amount of funding for trails is available through SCATS in the Transportation Alternatives (formerly Transportation Enhancements) Program with Federal Highway funds. Due to the limited amount of this type of funding, it has usually been used for high priority projects, such as adding bicycle/pedestrian lanes on bridges that otherwise would not have such access included. Funding for Canton's complete streets projects and the Mahoning Bus Rapid Transit project include Congestion Mitigation/Air Quality funding and FTA funds, respectively. A majority of funding and resources for trail construction is obtained by the Stark County Park District through their property tax levy, grant applications and the assistance of local communities. Current District resources are allotted in an amount that typically provides for 6 to 8 miles of trail construction per year. High cost portions of projects, such as major bridges and tunnels, have received congressional funding though specific line items and/or federal and state grants from trail programs, including the Clean Ohio Trail Fund. The Deer Creek Trail Bridge highlighted on the cover of this document was funded by an America Recovery and Reinvestment Act grant. ### **Bicycle and Pedestrian Plan** This section describes the pedestrian and bicycle work to be completed for each of the plan time periods. The plan is based predominantly on the *Stark County Trail and Greenway Plan*, which consists of more than 20 major trails and "connectors" creating a network approximately 300 miles in length. More than 27% of the proposed plan has been completed. The trails include a mixture of off-road, on-road, and trails on roadway berms. #### Pedestrian and Bicycle Projects scheduled and in-progress through 2017 include: - The Congressman Ralph Regula Towpath Trail parallels the Tuscarawas River and Ohio-Erie Canal between the northwestern and southwestern county lines for approximately 25 miles, passing through the communities of Canal Fulton, Massillon, Navarre and Lawrence, Jackson, Perry, and Bethlehem Townships. Remaining work includes the construction of the "aqueduct" bridge over the Tuscarawas River (connecting Stark and Tuscarawas Counties) and related trail sections and the installation of a ramp from the levee in Massillon to the Tremont Avenue Bridge as a means to bypass the Norfolk and Southern Railroad. This bypass then uses Oak Knoll Park and the Walnut Road Bridge over the Tuscarawas River to connect to the trail as it continues south. Both of these projects are underway (design contract awarded for the ramp and construction contract for the bridge) and will be completed by the end of 2014. - The Jackson Connector Trail will tie the Towpath Trail into the central trail network and passes primarily through Jackson Township. Phase one will complete a trail on the KSU Campus connecting it to the existing pedestrian/bicycle lane on the Hall of Fame Bridge which crosses I-77. Stark Parks was recently awarded an ODOT grant for this section of trail planned for completion in 2014. - Hoover Park Connector Phase 4 will connect the Jackson Connector Trail (from the Hall of Fame Bridge) to Price Park and the YMCA in the City of North Canton to the existing Hoover Park Trail System. - The Mahoning Valley Trail, completed to Early Hill Park in the City of Alliance, will extend south through the city as the Iron Horse Trail. Described by the City as Phase 8 of the Iron Horse Trail, this section will be completed by 2016 and will extend from Early Hill Park to Walnut Avenue just south of its intersection with Vine. The planned sections of the Iron Horse Trail through the City of Alliance are numbered from the south corporation line and do not necessarily reflect its construction order. The trail follows an abandoned rail line and sidewalks and areas through Mount Union College and Alliance School properties until connecting to the existing Iron Horse Trail at Dogwood and Edgewood Streets. - Iron Horse Phase 1 (not related to numbered phases within the City of Alliance) will extend the existing trail from the First Christian Church to SR153, approximately 5 miles south. - The Nickel Plate Trail will connect the City of Louisville and Village of Minerva primarily via an abandoned Nickel Plate Railroad right-of-way. The trail is complete from Metzger Park in the City of Louisville for approximately 2.6 miles through the city and Nimishillen and Osnaburg Townships. The next phase will acquire right-of-way between Swallen Avenue and Stucky Street in Osnaburg and Paris Townships. Construction from Swallen to SR 183, near Minerva, is slated for 2016. - Sandy Valley Loop Trail would form a loop trail using remnants of the Sandy-Beaver Canal and abandoned rail right-of ways connecting the villages of East Sparta, Magnolia, Waynesburg, and Minerva. A small section of this trail in Waynesburg, and extending east from the Village, will be completed in 2013. - The Stark Electric Railway Trail will be completed within the City of Canton from Cook Lagoon Park eastward toward the
completed section and also connect to downtown as part of the Mahoning Bus Rapid Transit project. LENGTH DESCRIPTION TRAIL **FROM** TO **COST** YEAR (MILES) Greer Ave \$40,000 Sandy Valley Trail Gerdanville Ave Trail 2013 Tuscarawas River Bridge/Trail \$1,000,000 1.2 2013 Ohio & Erie Canal Trail SR212 Ohio & Erie Canal Trail Lincoln Way Walnut Ramp/Trail \$1,500,000 .8 2014 Jackson Connector Ph 1 KSU Stark State Trail \$200,000 1.50 2014 First Christian Church Iron Horse Trail Ph 1 SR 153 Trail \$500,000 2015 Nickel Plate Trail Ph 1 Swallen Stucky ROW \$500,000 2015 Hoover Park Connector Ph 4 **HOF** Bridge N. Canton YMCA \$800,000 8. 2016 Trail Mahoning Valley Trail Early Hill Park Iron Horse Trail Trail \$1,000,000 3 2016-18 Nickel Plate Trail Ph 2 Swallen SR 183 Trail \$1,000,000 8 2017 Louisville 2017 Stark Electric RR Trail Trail \$500,000 Cook Lagoon Table 5-6- Pedestrian and Bicycle Projects through 2017 #### Projects scheduled between 2018 through 2020 include: Additional sections of the Iron Horse Trail within the City of Alliance will be completed in 2017 and 2018 as well as a four mile section extending south from SR 153 to its intersection with the Nickel Plate Trail in 2019. - The Sippo Lake Connector Phase 2 will connect the cities of Massillon and Canton together, as well as the Towpath Trail and West Branch Trail. This phase will extend the trail westward, from portions completed within Sippo Lake Park as part of the Exploration Gateway project, along 12th St NW to Genoa Ave. NW. It will then continue along the 12th St. NW corridor to the Towpath Trail via District-owned land, Massillon Parks, and Lake Avenue. - The Sippo Lake Connector Phase 3 will extend from Sippo Lake east to the West Branch Trail. This section will likely follow the 12th Street corridor and possibly connect the Stark County Fairground and Westbrook Park into the trail network. - The Upper Middlebranch Trail will connect the Hoover Park Connector to Quail Hollow State Park, passing through Plain and Lake Townships and the Village of Hartville. LENGTH TO DESCRIPTION **TRAIL FROM** COST YEAR (MILES) Iron Horse Trail Trail Listed in 2016 2017 Alliance Alliance Iron Horse Trail Alliance Alliance Trail Listed in 2016 2018 Sippo Lake Connector O & E Canal Trail Sippo Lake Trail \$1,000,000 3.2 2018 Ph 2 Iron Horse Trail Ph 2 SR 153 Nickel Plate Trail Trail \$500,000 2019 Sippo Lake Connector West Branch Sippo Lake Trail \$1,500,000 2.5 2020 Ph 3 Trail Upper Middlebranch Quail Hollow Glenoak High School \$8,000,000 2020 Trail Trail State Park Table 5-7- Pedestrian and Bicycle Projects 2018 through 2020 #### Projects scheduled between 2021 through 2030 include: - The Sandy Valley Trail from Waynesburg to Minerva will be completed by 2021, leaving the section between the villages of Waynesburg, Magnolia and East Sparta to be completed. - The completion of the Stark Electric Railway Trail will be broken into 2 phases, the section connecting the cities of Louisville and Alliance, passing through Nimishillen and Washington Townships and the section connecting Canton and Louisville, including the trail through Louisville. - The West Branch Trail will be extended north to Dogwood Park in North Canton. - The East Canton Connector Trail will connect the City of Louisville and the Village of East Canton. This trail will follow mostly road rights-of-way from East Canton to the Nickel Plate Trail. - The Wilderness Center Trail, expected to follow mostly road rights-of-way in the berm, will connect the Villages of Navarre, Brewster, and Wilmot while passing through Bethlehem and Sugarcreek Townships. This trail will provide access between the Wilderness Center, a non-profit nature center and land trust, and the Canal Towpath Trail. - The Pontius/Price Connector will connect Quail Hollow State Park and the Deer Creek and Walborn Reservoir areas primarily by Pontius and Price Streets. - Several trails listed in the plan will be revised as other sections are completed. These include the Hartville/Quail Hollow Loop, the Sandy and Beaver Canal Trail, and the Stark Farmland Trail. Table 5-8- Pedestrian and Bicycle Projects 2021 through 2030 | TRAIL | FROM | ТО | DESCRIPTION | COST | LENGTH (MILES) | YEAR | |----------------------------|---------------------|---------------------------------|---------------|-------------|----------------|------| | Sandy Valley Trail | Greer Ave | Minerva | Trail | \$2,500,000 | 9 | 2021 | | Stark Electric Railway | Canton | Louisville | Trail | \$450,000 | 3 | 2030 | | Stark Electric Railway | Louisville | Alliance | Trail | \$750,000 | 7 | 2030 | | Covered Bridge Trail | Covered Bridge Park | Middle Branch Trail | Trail/On Road | \$275,000 | 3 | 2030 | | West Branch | Arboretum Park | Price Park | Trail | \$320,000 | 4 | 2030 | | East Canton Connector | Louisville | East Canton | On Road | \$40,000 | 4 | 2030 | | Wilderness Center
Trail | Navarre | Wilmot | Trail on berm | \$86,000 | 8.6 | 2030 | | Pontius/Price
Connector | Quail Hollow | Walborn/Deercreek
Reservoirs | On Road | \$105,000 | 10.5 | 2030 | | Sandy Valley Trail | East Sparta | Magnolia/Waynesburg | Trail/on Road | \$250,000 | 3 | 2030 | #### Projects scheduled between 2031 through 2040 include: - The Jackson Connector Trail will be completed in two phases, the section from the Crystal Springs area of the Towpath Trail to the Lake Cable area and then continuing to the KSU/Stark State College Campus. - The Mount Pleasant Dogwood Trail will be completed in two phases, one from Lake Cable to Willowdale Lake and the other from Willowdale Lake to Dogwood Park in North Canton. - The Lower Middlebranch Trail will extend south from completed portions of the Middle Branch Trail in Canton, south to the Village of East Sparta. - The North Country Loop Trail will interconnect trails in the Deer Creek and Walborn Reservoir areas, primarily by existing roads, allowing for loop trips. - The Iron Horse Trail from its intersection with the Nickel Plate Trail will be completed to the Village of Minerva, creating a loop trail system. - The Pleasant Valley Trail would have connected the Lower Middle Branch Trail to the Sandy Valley Loop in Magnolia via Howenstine Drive and other roads. This trail could be retained in the future to create a loop trail but its use to connect to the Sandy Valley Trail has been superseded by the extension of the Sandy Valley Trail to the Fry Family Park and East Sparta. Table 5-9- Pedestrian and Bicycle Projects 2031 through 2040 | TRAIL | FROM | ТО | DESCRIPTION | COST | LENGTH (MILES) | YEAR | |---------------------------|-----------------|------------------------|-------------|-----------|----------------|------| | Jackson Connector | Crystal Springs | Lake Cable | On Road | \$45,000 | 4.5 | 2040 | | Jackson Connector | Lake Cable | Devonshire
Park/KSU | On Road | \$45,000 | 4.5 | 2040 | | Mount
Pleasant/Dogwood | Lake Cable | Dogwood Park | Trail | \$105,000 | 11.5 | 2040 | | TRAIL | FROM | ТО | DESCRIPTION | COST | LENGTH
(MILES) | YEAR | |----------------------|--------------------|-------------|-------------|-----------|-------------------|------| | Lower Middlebranch | West Park | East Sparta | Trail | \$235,000 | 9.5 | 2040 | | North Country Loop | Deer Creek | Alliance | Trail | \$400,000 | 5 | 2040 | | Iron Horse Trail | Nickel Plate Trail | Minerva | Trail | \$350,000 | 3 | 2040 | | Pleasant Valley | Howenstine | Waynesburg | Trail | \$35,000 | 3.5 | 2040 | | Stark Farmland Trail | Alliance | Minerva | On road | \$75,000 | 9 | 2040 | #### Other Trails and Historic Transportation Resources: A number of small sections of trails that will assist in interconnecting the trail and greenway system have not been listed. Portions of these will be constructed as major trails are completed and other sections will be completed as needs become evident. It is anticipated that additional complete streets type projects will be added to the plan as the City of Canton continues to develop their on-road system, which is now in the draft stage. The 12th Street Corridor and Mahoning BRT project will serve as the core of this system. Several on-road routes currently listed in the plan may be dropped from the Trail and Greenway Plan but could be retained as part of a marked on-road bikeway system. This will be determined as part of the planning for the Stark County bike-use mapping project. It should be noted that the Buckeye Trail and North Country Trail (a congressionally-designated scenic trail) have routes through Stark County. These State and National trail routes mostly parallel the towpath trail, as well as the Ohio & Erie Canalway America's Byway (State and Federally designated), a driving route. The historic Lincoln Highway Scenic Byway (State designated) also crosses Stark County as part of US 30. Several original brick sections remain where road straightening projects have occurred. Other historic transportation routes include Native American routes such as the Great Trail, Muskingham Trail, and the Tuscarawas River and the Great Wagon Trail used by early settlers. These are resources that should not be overlooked for incorporation into planning and tourism and recreational development as well as historic preservation. Tremendous progress has been made in developing pedestrian and bicycle facilities in Stark County over the past fifteen years. The benefits of incorporating pedestrian and bicycle facilities into an intermodal system have been demonstrated by the support of Stark County residents and elected officials as the trail system continues to grow throughout the county. # **Freight** Logistics is necessary for a community to maintain and grow its commercial, retail and manufacturing industries. Without an efficient interplay between transporting raw materials and components, warehousing parts and products, and properly managing this process, a community and its businesses can find themselves at an economic
disadvantage. **Major Highway Routes and Facilities**- As identified in Access Ohio, Stark County has one National Highway Corridor (I-77 North of US 30), two State-wide Highway Corridors (I-77 South of US 30 and US 30 West of I-77) and two Statewide Secondary Highway Corridors (SR-21 and US 62). Interstate 77 is listed as a maritime freight highway corridor. Proposed projects to alleviate shipping bottlenecks include the extension of US-30 and several bypasses. A perennial bottleneck due to low bridge clearance is currently being remediated in the City of Alliance with the lowering of Union Avenue (SR-183) under the Norfolk and Southern RR. One intermodal facility is located in Stark County. The Neomodal terminal, although currently underutilized, offers a direct entry in-gate/out-gate, a 28 acre fully paved facility, three Mi-Jack overhead cranes, a high-speed receipt and dispatch system, computerized inventory control, electronic data interchange, 24-hour access, and Foreign Trade Zone designation. The facility is located on the regional Wheeling & Lake Erie Railway, which offers interconnection to the Canadian National Railway and others. Two full service truck stops are located in Stark County, both on I-77 (one of which is currently being rebuilt). Numerous heavy truck sales and service locations exist adjoining I-77 and US 30. #### **Rail Shipment** Major routes and facilities include the Wheeling & Lake Erie Railway, with more than 800 miles of track stretching from Western Ohio into Pennsylvania and multiple class 1 connections (with trackage rights to Hagerstown, Maryland); The Norfolk Southern System with service to Cleveland, Zanesville, Toledo, Wheeling, West Virginia and Norfolk, Virginia; and the CSX Transportation System with routes both to Chicago through Pittsburgh, PA. The Ohio Freight Rail Choke Point Study identifies the W & LE Spencer to Brewster Line as a choke point due to the lack of a passing siding on the forty-mile single track line. Estimates in 2007 placed a 41.5 million dollar cost on adding a passing siding. ### **Air Shipment** Akron-Canton Airport is predominantly a passenger airport although several air cargo operations and charter companies service the airport. Recent runway extensions as part of the airports long range improvement plan have resulted in two runways approximately 7,600' long, allowing for larger aircraft operations. The Airport's implementation of its 2018 Plan has resulted in numerous other improvements including deicing, terminal, and safety systems. Akron-Canton Airport also services corporate fleets for business executives. #### **Maritime Shipment** Stark County has a long history in making connections with freight shipping between the Gulf of Mexico and the Atlantic seaboard. Although the connection directly via water was broken with the destruction of the Ohio & Erie Canal by the 1913 flood, it continues by land routes with I-77. Interstate 77 serves as a major North/South highway corridor connecting Marine Highway 70 (the Ohio and Mississippi Rivers) and Marine Highway 90 (Lake Erie and the St. Lawrence Seaway). Part of the impetus for extending SR-30 as a divided highway to SR-11 is the fact that it would serve as a major (and convenient) East/West Connection to the terminus of M-70 as evidenced by the Maritime Highway Map. MH Connector ime Administration, April 2013 Interstate MH Corridor Imerica's Marine Highway Corridors **Map 5.3 Maritime Highway Corridors** **Map 5.4 Stark County Freight Facilities** #### Port Authority and Foreign Trade Zone Port Authorities are a tool that can assist in business development, offering innovative financing programs to create or retain jobs through the issuance of bonds. They can also create Foreign trade zones, which can be tremendous generators of shipments that benefit from coordination between various modes of transportation. The Stark County Port Authority (SCPA) offers: Off-Balance Sheet and Synthetic Leases, Conduit Bond Issues and Qualified Small Issue Bonds for manufacturers and 501 (c) (3) bonds for nonprofit organizations and operates U.S. Foreign Trade Zone #181 in Stark County. The Zone includes more than 800 acres of general purpose zone and sub-zone land which offers the following benefits: deferral, reduction, and/or elimination of duties; elimination of drawback; labor overhead and profit not calculated in dutiable sale of zone merchandise; excise tax reductions; inventory is tax exempt while stored in an activated FTZ and others. The Authority is part of the Northeast Ohio Trade and Economic Consortium. **Map 5.5 Foreign Trade Zones** ### CHAPTER 6 – FINANCIAL PLAN ### Introduction The *Financial Plan* demonstrates how the adopted transportation plan can be implemented, indicates resources from public and private sources available to carry out the plan and recommends any additional financing strategies for needed projects and programs. MAP-21 requires a financial plan that demonstrates fiscal constraint. A more detailed presentation of available resources is contained in **Appendix B** *FINANCIAL RESOURCES FORECAST* report. ### **Financial Resources** SCATS completed a Financial Resources Forecast in January, 2013. The forecast is based on the Stark County share of funding from a variety of sources. A complete analysis of available funding is shown in the *FINANCIAL RESOURCES FORECAST* in Appendix B of this document. ### **Fiscal Constraint** #### **Year of Expenditure Costs** Fiscal constraint requires a comparison of the total cost of all planned projects against the total forecast of available funding. MAP-21 requires that a demonstration of fiscal constraint include estimates of project costs in terms of *Year-of-Expenditure (YOE) dollars* based on reasonable financial principles and information. Year of expenditure cost estimation requires a **current-year cost estimate**, the **expected year of project implementation** along with the application of an appropriate **rate of inflation** for the period of time leading up to implementation. With input from project sponsors, this plan utilizes the best estimate of present project costs. #### **Year of Project Implementation** The year in which a project is expected to be implemented has been estimated by SCATS staff with input from project sponsors. MAP-21 permits the financial plan to group project completion times into aggregate ranges or bands. This update of SCATS 2040 plan shows projects being completed within 4 time bands – 2014 to 2018, 2019 to 2020, 2021 to 2030, and 2031-2040. #### Rate of Inflation For the first time band (2014 – 2018), the cost of implementation for each project has been estimated at the year of expenditure cost for the year the project is expected to be built. As a result, the project costs shown in this time band have not been additionally inflated. Beyond 2018 in time bands 2019 thru 2020, 2021 thru 2030, and 2031 thru 2040 an annual compounded inflation rate of 2% has been applied to the current estimate. As a result, multipliers of 1.24 and 1.44 have been applied to the current project cost estimates for projects shown in the two outer time bands respectively. ## **Summary** SCATS is required to demonstrate the projects recommended in the 2040 plan are fiscally constrained, meaning that funding sources can be reasonably expected to be available to finance the project costs. The 2040 Plan for Stark County reflects the needs of the county through the year 2040, as local officials are able to perceive those needs at this time. Many of the recommendations will take many years to implement. This chapter presents a financial plan to implement the adopted Plan. Resources available to fund the Plan are difficult to predict. However, this financial plan presents a reasonable projection of funding sources and compares it to the transportation needs in order to achieve a fiscally constrained Transportation Plan. ## **APPENDICES** - A. Air Quality Conformity Analysis - **B.** Financial Resources - C. Environmental Justice - D. Environmental Mitigation, Analysis, and Consultation - **E. SCATS Policy Committee Adoption Resolution Fiscal** ## **Appendix A: Air Quality Conformity Analysis** #### Introduction The Clean Air Act Amendments of 1990 expanded transportation's role in contributing to national clean air goals. The 1990 amendments expand the definition of "transportation conformity" to: Conformity to the (air quality implementation) plan's purpose of eliminating or reducing the severity and number of violations of the national ambient air quality standards and achieving expeditious attainment of such standards; and that such activities will not (i) cause or contribute to any new violations of any standards in any area, (ii) increase the frequency or severity of any existing violation of any standard in any areas, or (iii) delay timely attainment of any standard or any required interim emission reductions or other milestones in any area. This document describes the conformity determination for Ozone, Volatile Organic Compounds (VOC), and fine Particulate Matter (PM_{2.5}) in the SCATS MPO area and demonstrates that the SCATS 2040 Transportation Plan conforms to the applicable standards throughout the planning period. The conformity determination was conducted in accordance with the *Criteria and Procedures for Determining Conformity to State or Federal Implementation Plans of Transportation Plans, Programs and Projects Funded or Approved Under Title 23 U.S.C. or the Federal Transit Act*, 40 CFR Parts 51 and 93, issued November 24, 1993, and Final Rules adopted May 6, 2005 (70 FR 24280), which incorporated the Final Conformity Rule of July 1, 2004 (69 FR 4004) and in accordance with the Ohio State Transportation Conformity Rules, Ohio Administration Code Part 3745-1-1-01 through 20, issued August 21, 1995 and amended Spring 1997. In order to determine conformity, the SCATS 2040 Transportation Plan tests must meet the
following requirements: - *Must be based on the latest planning assumptions* - Must use the latest emissions model - Must include interagency consultation - Must provide for Public Involvement - Must show the plan meets the emissions budget test - Must include a MPO Board conformity determination resolution # **Nonattainment Area Designation** PM_{2.5} – The Canton/Massillon Metropolitan Statistical Area (MSA), Ohio was classified as nonattainment for PM_{2.5} in the Federal Register January 5, 2005. Although the MSA area also includes Carroll County, OEPA (Ohio Environmental Protection Agency) and USEPA concurred that only Stark County is designated as the nonattainment area within the MSA as Carroll County is rural in nature with a population of less than 30,000. In March, 2007, SCATS showed that it was in conformity for PM_{2.5} based on the permitted no-greater-than-2002 baseline test. Since then, new standards have been adopted for PM_{2.5}, once again classifying Stark County as nonattainment. **Ozone** - As part of the 1990 CAA Amendments re-evaluation, Stark County was designated as Unclassifiable/Attainment for the one-hour ozone standard pursuant to the CAA and therefore, has not previously been subject to nonattainment area rule-makings. As a result of the 2004 ozone designations, U.S. EPA designated Stark County basic nonattainment and subject to the eight-hour ozone requirements, including development of a plan to reduce volatile organic compounds (VOCs) and oxides of nitrogen (NO $_x$) emissions and a demonstration that the area will meet the federal eight-hour air quality standard for ozone by June 2009. A Redesignation Plan has been submitted. The 8-Hour Redesignation budgets were approved in June of 2007. ## **Interagency Consultation and Conformity Process** Interagency Consultation was achieved via a conference call and e-mails between USEPA, Ohio EPA, FHWA, ODOT and SCATS. Based on those consultations, the following was established: The horizon date for the plan is to be 2040. SCATS is updating its travel demand model variables, through the 2040 Plan horizon year, in compliance with the latest planning assumptions requirements. SCATS will complete its variables update by Feb. 10, 2013. "Mobile" software could be used provided the modeling process was to begin prior to March 3rd. SCATS staff will provide necessary information for modeling (conformity analysis networks reflecting the T-Plan regionally significant project list) to ODOT by February 17th. It was determined that a final draft of the plan would be available by April with final public involvement, inclusive of the air quality conformity documentation and results, in early May and SCATS Policy Committee consideration of the Plan at May Meeting. The Plan Update, conformity documentation, and SCATS Policy Board Transportation Plan and conformity determination resolution will be submitted to the federal review agencies on May 13, 2013. The 2018 budget established for 8-hour ozone could be used as the standard to compare ozone emissions in years 2018, 2020, 2030 and 2040. For PM_{2.5}, analysis years 2018, 2020, 2030 and 2040 will be compared to the 2009 budget. # **Latest Planning Assumptions** For this analysis, the latest planning assumptions available for the Canton region will be used. The Canton travel demand model underwent a major upgrade in 2007 and this model was used for the analysis. The model is a traditional four-step model that includes trip generation, trip distribution, mode choice, and traffic assignment. Upgraded model components that were not in the previous model include: household cross-classification, separate truck assignment, non-bus transit modes, and peak period assignments. The 2000 base year was established to take advantage of census data and new roadside origin-destination surveys that were taken at the Stark County line. The model was calibrated to replicate 2000 traffic counts, and was validated to meet the standards of ODOT's Traffic Assignment Procedures manual. Employment variables are based on the 2010 update of the Quarterly Census of Employment and Wages (QCEW) data. Current and Future Populations were based on 2010 Census data. The RPC sub-allocated the projections to the Traffic Analysis Zone (TAZ) level. #### **Networks** SCATS's 2010 network represents the highway network as it existed in 2010. It was created in anticipation of the 2010 model update. The 2010 network was used as a basis for the networks created for this analysis. SCATS's Long Range Plan listing of projects and SCATS's TIP were used to create the 2018, 2020, 2030, and 2040 networks. #### **Independent Variables** Independent variables (land use/socio-economic data) as provided by SCATS were used to generate new traffic assignments for each analysis year 2018, 2020, 2030, and 2040. The variable data for the intermediate years (2018, 2020, and 2030) were created by using interpolation between the 2010 base year and the final year of the LRP. #### **Latest Emissions Modeling** Emissions data for this conformity analysis were generated using US EPA MOBILE6.2 emission factors. Temperature data for MOBILE6.2 emission factors used data from the Akron Canton Airport for the Canton nonattainment area conformity process. Annual $PM_{2.5}$ emissions data were established using the single season methodology. The standard emissions modeling routines establish daily pollutant burdens. Annual direct $PM_{2.5}$ and NO_x precursor emissions for the $PM_{2.5}$ conformity tests were established by multiplying the daily model results by 365. PM_{2.5} conformity will be established based on the *no-greater-than-2018* baseline tests in CFR 93.119. #### **Public Involvement Process** SCATS sought public comments on the 2040 Transportation Plan development consistent with the adopted 2006 "Public Involvement Process" manual, as follows: SCATS scheduled three meetings for public involvement – January 22nd in Louisville, January 23rd in the Canton and January 24th from in Massillon to provide an opportunity for the public to provide input regarding transportation issues and the preparation of the SCATS 2040 Long Range Transportation Plan. It is anticipated that a draft copy of the Plan including results of the airquality conformity analysis will be available for review by the public and the SCATS Policy Committee by the April 2013 meeting of the SCATS Policy Committee. #### **Plan Schedule** Approval of the updated SCATS Long Range Plan by the Policy Board is scheduled to occur in May, 2013. It is anticipated that the draft Plan update, including air-quality conformity documentation, will be submitted to federal agencies by May 13th, 2013. The updated US DOT SCATS 2040 Transportation Plan conformity determination is required by June 15, 2013. # Canton 2030 Transportation Plan Update Conformity Analysis Summary #### **Ozone** Attainment status: 8-Hour Ozone Maintenance Area – Re-designation Plan approved effective 6/15/07 Geography: Stark County, Ohio Conformity Tests: 8-Hour budget tests of SCATS 2040 Transportation Plan/TIP analysis year networks Analysis Years: 2018 budget year 2020 Interim year 2030 Interim year 2040 Plan horizon year #### **SCATS Ozone Air Quality Analysis** | Budget | Year 2018 | VOC
(tons/day)
5.37 | NOX
(tons/day)
7.08 | |--------|------------------|---------------------------|---------------------------| | Daugot | 2018 | 4.03 | 5.13 | | | 2020 | 3.81 | 4.60 | | | 2030 | 3.66 | 3.56 | | | 2040 | 3.91 | 4.04 | From Mobile 6.2 run by ODOT Central Office March 1st, 2013 #### $PM_{2.5}$ Attainment status: PM_{2.5} Nonattainment area Geography: Stark County, Ohio Conformity Tests: 2009 baseline interim budget tests of SCATS 2040 Transportation Plan/TIP analysis year networks Analysis Years: 2009 budget year 2018 Interim year 2020 Interim year 2030 Interim year 2040 Plan horizon year #### **SCATS PM2.5 Air Quality Analysis** | | Year | Direct PM NOX
(tons/year) (tons/year) | |--------|------|--| | Budget | 2009 | 88.38 5103.36 | | | 2018 | 45.59 1770.58 | | | 2020 | 43.65 1576.62 | | | | | | | 2030 | 44.09 1187.78 | | | 2040 | 48.76 1364.92 | | | | | From Mobile 6.2 run by ODOT Central Office March 1st, 2013 The conformity analysis highway networks and budget test results are as follows: - 2009 Budget year: The annual total budget for $PM_{2.5}$ is 88.38 tons and for NO_X Precursors is 5103.36 tons. - 2018 Budget year: The annual total budget for **VOC** is **1960** tons and for NO_X is **2084** tons. This represents the regional highway network that will be in place by the end of 2018. The annual total for **VOC** was **1470** tons and for NO_X was **1873** tons. The annual total for **PM**_{2.5} was **45.59** tons and for **NO**_X **Precursors** was **1770.58** tons. - 2020 Network: This represents the regional highway network that will be in place by the end of 2020. The annual total for **VOC** was **1390** tons and for **NO**_X was **1681** tons. The annual total for **PM**_{2.5} was **43.65** tons and for **NO**_X **Precursors** was **1576.62** tons. - 2030 Network: This is an interim analysis year to meet the requirement that analysis years must be no more than ten years apart. The network includes the 2020 network plus regionally significant projects that are expected to be open to traffic by the end of 2030. The annual total for VOC was 1337 tons and for NO_X was 1301 tons. The annual total for PM_{2.5} was 44.09 tons and for NO_X Precursors was 1187.78 tons. | • | 2040 Plan Horizon Year Network: This represents the completed Plan network. The annual total for VOC was 1428 tons and for NO_X was 1475 tons. The annual total for $PM_{2.5}$ was 48.76 tons and for NO_X Precursors was 1364.92 tons. | |---
---| # **Projects** The following table shows all non-exempt 2040 Long-Range Plan projects and the year by which they will be built. | Centry S S S S S A Locus S Intersection Windering | Name | Route | From | То | Type Work | Year | |--|-------------------------|---------|-------------------------------------|------------------------|--|------| | Mohroning Road | Cherry St | SR 93 | At Locust St | | Intersection Widening | 2017 | | Manura Road | 12th St NW | CR 240 | Monument Dr | Maple Ave | Roadway improvement and Bridge Rehab | 2017 | | Beesen St | Mahoning Road | SR 153 | Maple Ave | Grace Ave | Streetscape, Roadway and Intersection Improvements | 2017 | | Eventand Rd | Mahoning Road | SR 153 | Grace Ave | Harmont Ave | Streetscape, Roadway and Intersection Improvements | 2017 | | Paris CR 250 | Beeson St | CR 41 | At Freshley Ave | | Roundabout | 2017 | | Parts QR. 44 Althresise Rd (Eston S) End (Eston S) Path (Speciment) 2017 Market Ave SR 43 SSh 51 Sind (Sh Gallan) Applegrove St Widen to 4 larnes 2017 Edison SI SR 619 Kandran Ave Millian St Widen to 5 larnes, intersection improvement 2017 Ceveland Ave SR 620 Austran Ave Millian St Widen for 1 Vall-1 thru section 2017 Richville Dr CR 24 Vales Ave Loud May St Millian St Millian St Widen for Yall-1 thru section 2020 Lincoln Vay E SR 172 Widen for Yall-1 thru section 2020 2020 Wafer Rd SR 241 Lincoln Vay E Hills & Dales Rd Lincoln Vay E Widening 2020 Wafer Rd SR 241 Lincoln Vay E Hills & Dales Rd 2 larse Frum Inse 2020 Wafer Rd SR 241 Lincoln Vay E Hills & Dales Rd 2 larse Intersection 2020 Wafer Rd SR 241 Lincoln Vay E Hills & Dales Rd 2 larse Intersection 2020 | Everhard Rd | CR 98 | At Whipple Ave | | Widen to 5 or more Lanes | 2017 | | Memor Church Marie Alven Marie Alven SR 43 Sish S1 Sis | Fohl St | CR 252 | At Shepler Church Ave | | Roundabout | 2017 | | Marka | Paris Ave | CR 44 | At Meese Rd / Easton St | | Roundabout | 2017 | | Edison St | Werner Church | CR 190 | At Applegrove St & Middlebranch Ave | | Bridge Replacement and Roadway Improvement | 2017 | | Ceneral Awa | Market Ave | SR 43 | 55th St | Applegrove St | Widen to 4 lanes | 2017 | | Richall Dr CR 248 Nave St Southway St Minor widening resurtacing, shoulders & ditches 2020 Hankins St CR 240 Wales Ave Louisa Marie Ave 2 Lane Improvement 2020 Wales Rd SR 241 Lincoln Way E Hills & Dales Rd 2 Lane improvement 2020 Wales Rd SR 241 Lincoln Way E Hills & Dales Rd 2 Lane improvement 2020 SR 241/SR 172 SR 241 At Lake Ave Uggard intersection 2020 Walnut Rd CR 248 Southway St 16th St SE 2 Lane improvement 2020 Variant Rd CR 248 Juny Lane 16th St SE 2 Lane improvements 2020 Prisburg Ave CR 228 Lundy Lane Mind St Improvements 2020 Education St SR 161 At McCallum Ave Enumary Currents Widen Lane Lund, stourt 2020 Education St SR 163 At Lakeside Brunnerdale Ave Widen Lane Lund, stourt 2020 Education St SR 153 Use Care St At Lakeside SR 153 | Edison St | SR 619 | Kaufman Ave | Milan St | Widen to 3 lanes, intersection improvements | 2017 | | Hankins St | Cleveland Ave | SR 800 | 43rd St | 177 | Widen for TWLTL thru section | 2017 | | Uncoln Way F 8.7.17 Unclon Way F He Dia Sale Am Widening 2020 Wales Rd 87.241 Linch Way F He Dia Sale Am 2 Lanes Turn Inane 2020 Wales Rd 87.241 A Lake Awe Ungaged intersection 2020 SR 24158 172 52.41 A Lake Awe Ungaged in the Sale Am 2 Lane Improvement | Richville Dr | CR 248 | Nave St | Southway St | Minor widening resurfacing, shoulders & ditches | 2020 | | Wales Rd SR 241 Lincoln Way E Hills & Dales Rd 2 lanes * Turn lane 2020 Wafer Rd SR 241 A Llake Ave Temporal processor 2020 Wahru Rd CR 248 Scurlway St Steel Steel Steel 2 Lane improvement 2020 Portage SUCharlotte St CR 248 Acuthway St 1 St SE 2 Lane improvement 2020 Pittsburg Ave CR 256 Applegrow St Ms 151 Widen Ing mew signal 2020 W Maple St CR 261 Applegrow St 4 Mex Callum Ave Widen Ing mew signal 2020 Edison St SR 697 A McCallum Ave Temporated Ave Widen Ing mew signal 2020 Fulton Dr SR 687 A SK 697 22 miles E of SR 241 Brunnerdale Ave Widen Ing Ingrovement 2020 Sch St | Hankins St | CR 240 | Wales Ave | Louisa Marie Ave | 2 Lane Improvement | 2020 | | Wales RR SR 241 At Lake Ave Upgrade intersection 2020 SR 241/SR 172 SR 241 1 Upgrade intersection 2020 Walnut RR CR 248 Country ST 16th St SE 2 Lane improvement 2020 Portage St/Charlotte St CR 228 Lindy Lane N Main St Improvements 2020 W Maple St CR 268 Ream Ave Main St Upgrade intersection 2020 Edison St SR 619 At McCallum Ave Main St Widening, new signal 2020 Potton Dr SR 67 0.28 miles E of SR 241 Brunnerdale Ave Widening, new signal 2020 Potton Dr R 67 2.8 miles E of SR 241 Brunnerdale Ave Widen to Stanes 2020 20th St NW T 8.21 At Lakeside Brunnerdale Ave Intersection Safety Improvement 2020 1th St S C 8.72 At Lakeside Prun Prun Prun Prun Prun Prun Prun Prun | Lincoln Way E | SR 172 | | | Widening | 2020 | | SR 241/SR 172 SR 241 Signalization 2020 Wahut RR CR 248 Southway St 16th St SE 2 Lane improvement 2020 Portage SUChariotte St CR 248 Londy Lane N Main St Improvements 2020 Pittsburg Ave CR 216 Applegrove St Shuffel St Widen, turn lane, curb, storm 2020 Edison St 68 Ran Ave Main St Widen to Stanes 2020 Edison St SR 687 0.28 miles E of SR 241 Brunnerdale Ave Widen to Stanes 2020 Efulton Dr SR 687 0.28 miles E of SR 241 Brunnerdale Ave Widen to Stanes 2020 Stoh St Vall Alf McCallum Ave Funnerdale Ave Widen to Stanes 2020 Main St Connector TR 431 Old Main New Main St at Sawburg New Z-lane connector 2030 Hith St S CR 747 At Market Ave US 62 Widen to Stanes 2030 Harmont Ave CR 170 St 15a Widen to Stanes 2030 Frank Ave CR 67A < | Wales Rd | SR 241 | Lincoln Way E | Hills & Dales Rd | 2 lanes + Turn lane | 2020 | | Wahrut Rd CR 248 Southway St 16th St SE 2 Lane improvement 2020 Portage St/Charlottet St CR 228 Lindy Lane N Main St Improvements 2020 Witsburg Ave CR 16 Applegrove St Shuffe St Widening, new signal 2020 W Maple St CR 86 Ream Ave Main St Widening, new signal 2020 Fulton Dr SR 687 0.28 miles E of SR 241 Brunnerdale Ave Widen to 5 lanes 2020 St NW TR 221 At Lakeside Intersection Safety Improvement 2020 Main St Connector RT 31 Old Main New Main St at Sawburg New Jenne connector 2030 Harmont Ave CR 747 At Market Ave Polary Read Market Ave 2030 Harmont Ave CR 170 SR 153 US 62 Widen to 4 lanes 2030 Learn Columbus Rd CR 74 The O'Jays Market Ave Realignment 2030 Fohl St CR 190 Whipple Ave For Charlot Widen to 5 lanes 2030 Fo | Wales Rd | SR 241 | At Lake Ave | | Upgrade intersection | 2020 | | Portage SVCharlotte SI CR 228 Lindy Lane N Main St Improvements 2020 Pittsburg Ave CR 216 Applegrove St Shuffel St Widen, turn lane, curb, storm 2020 W Maple St CR 68 Ream Ave Main St Widening, new signal 2020 Edison St SR 619 At McCallum Ave Construct Roundabout 2020 Fulton Dr SR 687 0.20 miles E of SR 241 Improvemental Ave Widen to 5 lanes 2020 Main St Connector TR 431 Old Main New Main St at Sawburg New 2-lane connector 2030 Harmont Ave CR 170 SR 153 US 62 Widen to 4 lanes 2030 Harmont Ave CR 170 SR 153 US 62 Widen to 6 lanes 2030 Cloumbus Rd CR 170 The O-Jays Madison Ave Realignment 2030 Fohl St CR 252 Navarre Rd I-77 2 Lane improvement 2030 Forlar Ave CR 252 Navarre Rd I-77 2 Lane FR Bridge 2030 <td< td=""><td>SR 241/SR 172</td><td>SR 241</td><td></td><td></td><td>Signalization</td><td>2020</td></td<> | SR 241/SR 172 | SR 241 | | | Signalization | 2020 | | Pittsburg Ave CR 216 Applegrove St Shuffel St Widen, turn lane, curb, storm 2020 W Maple St CR 86 Ream Ave Main St Widening, new signal 2020 Edison St 8 R6 98 At Callum Ave Construct Roundabout 2020 Fulton Dr SR 687 0.28 miles E of SR 241 Brunnerdale Ave Widen to 5 lanes
2020 20th ST NW TR 221 At Lakeside Brunnerdale Ave Widen to 5 lanes 2020 11h St S CR 274 at Market Ave Rev 2-lane connector 2030 14h Bront Ave CR 170 SR 153 Widen St at Sawburg New 2-lane connector 2030 14h Bront Ave CR 170 SR 153 Widen St at Sawburg New 2-lane connector 2030 Pohl St Gravial R 67 At Beeson St & Reeder Ave US 62 Widen to 5 lanes 2030 Columbus Rd CR 252 Navarre Rd F77 2 Lane improvement 2030 Frank Ave CR 252 Potton Dr Lincol Sawarre Rd H77 2 Lane improvement | Walnut Rd | CR 248 | Southway St | 16th St SE | 2 Lane improvement | 2020 | | W Maple St CR 86 Ream Ave Main St Widening, new signal 2020 Edison St SR 619 At McCallum Ave control 2020 Fulton Dr SR 689 AS Mer 88 628 miles E of SR 241 Brunnerdale Ave Widen to 5 lanes 2020 20th St NW TR 221 At Lakeside Intersection Safety Improvement 2020 Main St Connector TR 431 Old Main New Main St at Sawburg Acual potential Province 2030 Harmont Ave CR 170 SR 153 US 62 Widen to 4 lanes 2030 Harmont Ave CR 170 SR 153 US 62 Widen to 4 lanes 2030 Applegrove St CR 170 The O'Jays Madison Ave Realignment 2030 Columbus Rd CR 767 At Beeson St & Reader Ave Frank Ave Widen to 54 lanes + turn lanes at ints 2030 Forbl St CR 225 Newer Rd TY7 2 Lane improvement 2030 Frank Ave CR 229 Applegrove St Mile St Widen to 54 lanes + turn lanes at ints <td< td=""><td>Portage St/Charlotte St</td><td>CR 228</td><td>Lindy Lane</td><td>N Main St</td><td>Improvements</td><td>2020</td></td<> | Portage St/Charlotte St | CR 228 | Lindy Lane | N Main St | Improvements | 2020 | | Edison St SR 619 At McCallum Ave Construct Roundabout 2020 Fulton Dr SR 687 2.28 miles E of SR 241 Funnerable Ave Widen to 5 lanes 2020 20th St NW R 221 At Lakeside Intersection Safety Improvement 2020 Main St Connector TR 431 Old Main New Main St at Sawburg New 2-lane connector 2030 11th St S CR 247 at Market Ave Roundabout 2030 Harmont Ave CR 170 SR 153 US 62 Widen to 4 lanes 2030 Applegrove St CR 190 Whipple Ave Realignment 2030 Columbus Rd CR 676 At Beesen'St & Reeder Ave Widen to 5 lanes 2030 Forlh St CR 252 Navarre Rd I-77 2 Lane improvement 2030 Frank Ave CR 252 At Unton Dr University St Widen to 3'4 lanes + turn lanes at ints 2030 Jackson Ave TR 242 At Chiell Dr Lincoln Way 2 Lane improvement 2030 Portage St Lincoln St SR 153 | Pittsburg Ave | CR 216 | Applegrove St | Shuffel St | Widen, turn lane, curb, storm | 2020 | | Fulton Dr SR 687 0.28 miles E of SR 241 Brunnerdale Ave Widen to 5 lanes 2020 20th St NW TR 221 Lakeside Intersection Safety Improvement 2020 Main St Connector TR 431 Old Main New Main St at Sawburg New 2-lane connector 2030 1th St S CR 247 at Market Ave Roundabout 2030 Harmont Ave CR 170 St 153 US 62 Widen to 4 lanes 2030 Applegrove St CR 190 Whipple Ave Frank Ave Widen to 5 lanes 2030 Columbus Rd CR 275 Navarre Rd I-77 2 Lane improvement 2030 Fohl St CR 252 Navarre Rd I-77 2 Lane improvement 2030 Frank Ave CR 229 Applegrove St Su Miden to 3/4 lanes + turn lanes at ints 2030 Frank Ave TR 242 Richville Dr Unicon Nay 2 Lane/RR Bridge 2030 Frank Ave TR 242 Richville Dr Incon Nay 1 Intersection and Widen to 3/4 lanes + turn lanes at ints 2030 | W Maple St | CR 86 | Ream Ave | Main St | Widening, new signal | 2020 | | 20th St NW TR 221 At Lakeside New Main St at Sawburg Mew 2-lane connector 2030 Main St Connector TR 431 Old Main New Main St at Sawburg New 2-lane connector 2030 11th St S CR 247 at Market Ave Portugate Roundabout 2030 Harmont Ave CR 170 SR 153 US 62 Widen to 4 lanes 2030 The O'Jays/Madison MR 670 The O'Jays Agole Realignment 2030 Applegrove St CR 190 Whipple Ave Realignment 2030 Foll St At Beeson St & Reeder Ave Prank Ave Widen to 5 lanes 2030 Foll St CR 252 Navarre Rd LP 77 2 Lane improvement 2030 Frank Ave CR 229 Applegrove St University St Widen to 5 lanes 2030 Perry Dr CR 229 Applegrove St University St Widen to 5 lanes 2030 Perry Dr Cr 229 Applegrove St Mega St New 7 ad 2000 Portage St St | Edison St | SR 619 | At McCallum Ave | | Construct Roundabout | 2020 | | Main St Connector TR 431 Old Main New Main St at Sawburg New 2-lane connector 2030 11th St S CR 247 at Market Ave Roundabout 2030 Harmont Ave CR 170 St 153 US 62 Widen to 4 lanes 2030 The O'Jays/Madison MR 670 The O'Jays Agalignment 2030 Applegrove St CR 190 Whipple Ave Frank Ave Widen to 5 lanes 2030 Columbus Rd CR 674 At Beeson St & Reeder Ave Frank Ave Roundabout 2030 Frohl St CR 252 Navarre Rd 177 2 Lane improvement 2030 Frank Ave CR 229 Applegrove St Shuffel St Widen to 3/4 lanes + turn lanes at ints 2030 Perry Dr CR 229 Applegrove St Shuffel St Widen to 5 lanes 2030 Perry Dr CR 223 at Tuscarawas St Line intersection and Widen 2030 Portage Mega Connector CR 170 Lincoln St SR 153 Widen to 4 lanes Whipple Ave CR 219 < | Fulton Dr | SR 687 | 0.28 miles E of SR 241 | Brunnerdale Ave | Widen to 5 lanes | 2020 | | 11th St S | 20th St NW | TR 221 | At Lakeside | | Intersection Safety Improvement | 2020 | | Harmont Ave CR 170 SR 153 US 62 Widen to 4 lanes 2030 The O'Jays/Madison MR 670 The O'Jays Madison Ave Realignment 2030 Applegrove St CR 190 Wilden to 5 lanes 2030 Columbus Rd CR 67A At Beeson St & Reeder Ave Widen to 5 lanes 2030 Fohl St CR 252 Navarre Rd In 7 2 Lane improvement 2030 Frank Ave CR 229 Fulton Dr University St Widen to 3 /4 lanes + turn lanes at ints 2030 Frank Ave CR 229 Applegrove St Shuffel St Widen to 5 lanes 2030 Jackson Ave TR 242 Richville Dr Lincoln Way 2 Lane/RR Bridge 2030 Perty Dr CR 223 at Tuscarawas St Lincoln Way New road 2030 Portage-Mega Connector Portage St Mega St New road 2030 Whipple Ave CR 210 Suthway St 13th St 2-lane/RR bridge 2030 Whipple Ave CR 211 Suthias St S | Main St Connector | TR 431 | Old Main | New Main St at Sawburg | New 2-lane connector | 2030 | | The O'Jays/Madison MR 670 The O'Jays Madison Ave Realignment 203 Applegrove St CR 190 Whipple Ave Frank Ave Widen to 5 lanes 203 Columbus Rd CR 67A At Beeson St & Reeder Ave Roundabout 2030 Frohl St CR 252 Navarre Rd I-77 2 Lane improvement 2030 Frank Ave CR 229 Fulton Dr University St Widen to 3/4 lanes + turn lanes at ints 2030 Frank Ave CR 229 Applegrove St Shuffel St Widen to 5 lanes 2030 Frank Ave CR 229 Applegrove St Shuffel St Widen to 5 lanes 2030 Frank Ave CR 229 Applegrove St Shuffel St Widen to 5 lanes 2030 Jackson Ave TR 242 Richville Dr Lincoln Way 2 Lane/RR Bridge 2030 Portage St Mega St New road 2030 2030 Trump Ave CR 219 Southway St 3 St 153 Widen to 4 lanes 2030 Whipple Ave CR 219 </td <td>11th St S</td> <td>CR 247</td> <td>at Market Ave</td> <td></td> <td>Roundabout</td> <td>2030</td> | 11th St S | CR 247 | at Market Ave | | Roundabout | 2030 | | Applegrove St CR 190 Whipple Ave Frank Ave Widen to 5 lanes 2030 Columbus Rd CR 67A At Beeson St & Reeder Ave Roundabout 2030 Fohl St CR 252 Navarre Rd 1-77 2 Lane improvement 2030 Frank Ave CR 229 Fulton Dr Widen to 3/4 lanes + turn lanes at ints 2030 Frank Ave CR 229 Applegrove St Shuffel St Widen to 5 lanes 2030 Frank Ave CR 229 Applegrove St Shuffel St Widen to 5 lanes 2030 Frank Ave CR 229 Applegrove St Shuffel St Widen to 5 lanes 2030 Jackson Ave TR 242 Riviville Dr Lincoln Way 2 Lane/RR Bridge 2030 Perry Dr CR 223 At Tuscarawas St Mega St New road 2030 Prottage-Mega Connector Portage St Mega St New road 2030 Whipple Ave CR 219 Schul Way St 13th St 2-lane/RR bridge 2030 Whipple Ave CR 214 Apple | Harmont Ave | CR 170 | SR 153 | US 62 | Widen to 4 lanes | 2030 | | Columbus Rd CR 67A At Beeson St & Reeder Ave Roundabout 2030 Fohl St CR 252 Navarre Rd I-77 2 Lane improvement 2030 Frank Ave CR 229 Fultion Dr University St Widen to 3/4 lanes + turn lanes at ints 2030 Frank Ave CR 229 Applegrove St Shuffel St Widen to 5 lanes 2030 Jackson Ave TR 242 Richville Dr Lincoln Way 2 Lane/RR Bridge 2030 Perry Dr CR 223 at Tuscarawas St Intersection and Widen 2030 Portage-Mega Connector Portage St Mega St New road 2030 Trump Ave CR 170 Lincoln St SR 153 Widen to 4 lanes 2030 Whipple Ave CR 217 Applegrove St Shuffel St Widen to 5 lanes 2030 Navarre Rd CR 211 Applegrove St Shuffel St Widen to 5 lanes 2030 Sterille St Extension Tremont Ave Man 1448 at Mills & Dales Rd Fohl St Roundabout 2030 W | The O'Jays/Madison | MR 670 | The O'Jays | Madison Ave | Realignment | 2030 | | Fohl St CR 252 Navarre Rd I-77 2 Lane improvement 203 Frank Ave CR 229 Fulton Dr University St Widen to 3/4 lanes + turn lanes at ints 203 Frank Ave CR 229 Applegrove St Shuffel St Widen to 5 lanes 203 Jackson Ave TR 242 Applegrove St Lincoln Way 2 Lane/RR Bridge 203 Perry Dr CR 223 at Tuscarawas St Intersection and Widen 2030 Portage-Mega Connector Portage St Mega St New road 2030 Trump Ave CR 170 Lincoln St SR 153 Widen to 4 lanes 2030 Whipple Ave CR 219 Southway St 13th St 2-lane/RR bridge 2030 Whipple Ave CR 214 Applegrove St SN 153 Widen to 5 lanes 2030 Valvier B Ave CR 219 Southway St 13th St 2-lane/RR bridge 2030 Valvier B Ave CR 219 SR 21 Navarre Rd New 2-lane connector New 2-lane connector 2030 | Applegrove St | CR 190 | Whipple Ave | Frank Ave | Widen to 5 lanes | 2030 | | Frank Ave CR 229 Fulton Dr University St Widen to 3/4 lanes + turn lanes at ints 2030 Frank Ave CR 229 Applegrove St Shuffel St Widen to 5 lanes 2030 Jackson Ave TR 242 Richville Dr Lincoln Way 2 Lane/RR Bridge 2030 Perry Dr CR 223 at Tuscarawas St Lincoln Way 2 Lane/RR Bridge 2030 Portage-Mega Connector Portage St Mega St New road Med Tuscarawas St 2030 Trump Ave CR 170 Lincoln St SR 153 Widen to 4 lanes 2030 Whipple Ave CR 219 Southway St 13th St 2 -lane/RR bridge 2030 Whipple Ave CR 219 Southway St 13th St 2 -lane/RR Bridge 2030 Whipple Ave CR 219 Southway St 13th St 2 -lane/RR bridge 2 -lane/RR Bridge 2030 Whipple Ave CR 211 Applegrove St SN 153 Widen to 4 lanes 2 -lane/RR Bridge 2 -lane/R Bridge 2 -lane/R Bridge 2 -lane/R Bridge 2 -lane/R Bridge <td>Columbus Rd</td> <td>CR 67A</td> <td>At Beeson St & Reeder Ave</td> <td></td> <td>Roundabout</td> <td>2030</td> | Columbus Rd | CR 67A | At Beeson St & Reeder Ave | | Roundabout | 2030 | | Frank Ave CR 229 Applegrove St Shuffel St Widen to 5 lanes 2030 Jackson Ave TR 242
Richville Dr Lincoln Way 2 Lane/RR Bridge 2030 Perry Dr CR 223 at Tuscarawas St Intersection and Widen 2030 Portage-Mega Connector Portage St Mega St New road 2030 Trump Ave CR 170 Lincoln St SR 153 Widen to 4 lanes 2030 Whipple Ave CR 219 Southway St 13th St 2-lane/RR bridge 2030 Waipple Ave CR 219 Southway St 13th St 2-lane/RR bridge 2030 Waipple Ave CR 219 Southway St 13th St 2-lane/RR bridge 2030 Waipple Ave CR 219 Applegrove St Shuffel St Widen to 5 lanes 2030 Sterlite St Extension RS 21 SR 21 Navarre Rd New 2-lane connector 2030 Tremont Ave MR 1448 at Main Ave Roundabout 2030 Wales Rd SR 241 Hills & Dales Rd | Fohl St | CR 252 | Navarre Rd | I-77 | 2 Lane improvement | 2030 | | Jackson Ave TR 242 Richville Dr Lincoln Way 2 Lane/RR Bridge 2030 Perry Dr CR 223 at Tuscarawas St Intersection and Widen 2030 Portage-Mega Connector Portage St Mega St New road 2030 Trump Ave CR 170 Lincoln St SR 153 Widen to 4 lanes 2030 Whipple Ave CR 219 Southway St 13th St 2-Jane/RR bridge 2030 Whipple Ave CR 214 Applegrove St Shuffel St Widen to 5 lanes 2030 Navarre Rd CR 511 SR 21 1 Mile E of SR 21 Widen to 3 lanes 2030 Sterllite St Extension Navarre Rd Fohl St New 2-lane connector 2030 Tremont Ave MR 1448 at Main Ave Roundabout 2030 Wales Rd SR 241 Hills & Dales Rd Portage St Roundabout 2030 Wales Ave SR 241 Hills & Dales Rd Portage St Widen to 4 lanes 2030 Wales Ave SR 241 Portage St Summit | Frank Ave | CR 229 | Fulton Dr | University St | Widen to 3/4 lanes + turn lanes at ints | 2030 | | Perry Dr CR 223 Portage St at Tuscarawas St Intersection and Widen 2030 Portage-Mega Connector Portage St Mega St New road 2030 Trump Ave CR 170 Lincoln St SR 153 Widen to 4 lanes 2030 Whipple Ave CR 219 Southway St 13th St 2-lane/RR bridge 2030 Whipple Ave CR 214 Applegrove St Shuff St Widen to 5 lanes 2030 Navarre Rd CR 511 SR 21 1 Mile E of SR 21 Widen to 3 lanes 2030 Sterilite St Extension Navarre Rd Fohl St New 2-lane connector 2030 Tremont Ave MR 1448 Miles Ables Rd Fohl St Roundabout 2030 Wales Rd SR 241 at Hills & Dales Rd Fohl St Roundabout 2030 I-77 US 30 Interchange Portage St Widen to 4 lanes 2030 Wales Ave SR 241 Portage St Summit Co Line Widen to 4 lanes 2030 Wales Ave SR 43 Applegrove St Mt Pleasant St Widen to 4 lanes 2030 Edison St SR 619 Cleveland | Frank Ave | CR 229 | Applegrove St | Shuffel St | Widen to 5 lanes | 2030 | | Portage-Mega Connector Portage St Mega St New road 2030 Trump Ave CR 170 Lincoln St SR 153 Widen to 4 lanes 2030 Whipple Ave CR 219 Southway St 13th St 2-lane/RR bridge 2030 Whipple Ave CR 214 Applegrove St Shuffel St Widen to 5 lanes 2030 Navarre Rd CR 511 SR 21 1 Mile E of SR 21 Widen to 3 lanes 2030 Sterlite St Extension Navarre Rd Fohl St New 2-lane connector 2030 Tremont Ave MR 1448 at Main Ave Roundabout 2030 Wales Rd SR 241 Hills & Dales Rd Roundabout 2030 I-77 US 30 Interchange Interchange Safety & Capacity improvements 2030 Wales Ave SR 241 Portage St Widen to 4 lanes 2030 Wales Ave SR 241 Portage St Widen to 4 lanes 2030 Market Ave SR 43 Applegrove St Mt Pleasant St Widen to 4 lanes 2030 | Jackson Ave | TR 242 | Richville Dr | Lincoln Way | 2 Lane/RR Bridge | 2030 | | Trump Ave CR 170 Lincoln St SR 153 Widen to 4 lanes 2030 Whipple Ave CR 219 Southway St 13th St 2-lane/RR bridge 2030 Whipple Ave CR 214 Applegrove St Shuffel St Widen to 5 lanes 2030 Navarre Rd CR 511 SR 21 1 Mile E of SR 21 Widen to 3 lanes 2030 Sterilite St Extension Navarre Rd Fohl St New 2-lane connector 2030 Tremont Ave MR 1448 at Main Ave Roundabout 2030 Wales Rd SR 241 at Hills & Dales Rd Roundabout 2030 I-77 US 30 Interchange Interchange Safety & Capacity improvements 2030 Wales Ave SR 241 Hills & Dales Rd Portage St Widen to 4 lanes 2030 Wales Ave SR 241 Portage St Summit Co Line Widen to 4 lanes 2030 Market Ave SR 43 Applegrove St Mt Pleasant St Widen to 4 lanes 2030 Edison St SR 619 Cleveland Ave SR 43 No | Perry Dr | CR 223 | at Tuscarawas St | | Intersection and Widen | 2030 | | Whipple Ave CR 219 Southway St 13th St 2-lane/RR bridge 203 Whipple Ave CR 214 Applegrove St Shuffel St Widen to 5 lanes 203 Navarre Rd CR 511 SR 21 1 Mile E of SR 21 Widen to 3 lanes 203 Sterilite St Extension Navarre Rd Fohl St New 2-lane connector 203 Tremont Ave MR 1448 at Main Ave Roundabout 203 Wales Rd SR 241 at Hills & Dales Rd Roundabout 203 I-77 US 30 Interchange Interchange Safety & Capacity improvements 2030 Wales Ave SR 241 Hills & Dales Rd Portage St Widen to 4 lanes 2030 Wales Ave SR 241 Portage St Summit Co Line Widen to 4 lanes 2030 Market Ave SR 43 Applegrove St Mt Pleasant St Widen to 4 lanes 203 Edison St SR 619 Cleveland Ave SR 43 North Widen to 4 lanes 203 US 30 Trump Ave SR 44 New 4-Lane Freewa | Portage-Mega Connector | | Portage St | Mega St | New road | 2030 | | Whipple Ave CR 214 Applegrove St Shuffel St Widen to 5 lanes 2030 Navarre Rd CR 511 SR 21 1 Mile E of SR 21 Widen to 3 lanes 2030 Sterilite St Extension Navarre Rd Fohl St New 2-lane connector 2030 Tremont Ave MR 1448 at Main Ave Roundabout 2030 Wales Rd SR 241 at Hills & Dales Rd Roundabout 2030 I-77 I-77 US 30 Interchange Interchange Safety & Capacity improvements 2030 Wales Ave SR 241 Hills & Dales Rd Portage St Widen to 4 lanes 2030 Warket Ave SR 241 Portage St Summit Co Line Widen to 4 lanes 2030 Edison St SR 619 Cleveland Ave SR 43 North Widen to 4 lanes 2030 US 30 Trump Ave SR 44 New 4-Lane Freeway 2030 | Trump Ave | CR 170 | Lincoln St | SR 153 | Widen to 4 lanes | 2030 | | Navarre Rd CR 511 SR 21 1 Mile E of SR 21 Widen to 3 lanes 2030 Sterilite St Extension Navarre Rd Fohl St New 2-lane connector 2030 Tremont Ave MR 1448 at Main Ave Roundabout 2030 Wales Rd SR 241 at Hills & Dales Rd Roundabout 2030 I-77 US 30 Interchange Interchange Safety & Capacity improvements 2030 Wales Ave SR 241 Hills & Dales Rd Portage St Widen to 4 lanes 2030 Wales Ave SR 241 Portage St Widen to 4 lanes 2030 Market Ave SR 43 Applegrove St Mt Pleasant St Widen to 4 lanes 2030 Edison St SR 619 Cleveland Ave SR 43 North Widen to 4 lanes 2030 US 30 Trump Ave SR 44 New 4-Lane Freeway 2030 | Whipple Ave | CR 219 | Southway St | 13th St | 2-lane/RR bridge | 2030 | | Sterilite St Extension Navarre Rd Fohl St New 2-lane connector 2030 Tremont Ave MR 1448 at Main Ave Roundabout 2030 Wales Rd SR 241 at Hills & Dales Rd Roundabout 2030 I-77 US 30 Interchange Interchange Safety & Capacity improvements 2030 Wales Ave SR 241 Hills & Dales Rd Portage St Widen to 4 lanes 2030 Wales Ave SR 241 Portage St Summit Co Line Widen to 4 lanes 2030 Market Ave SR 43 Applegrove St Mt Pleasant St Widen to 4 lanes 2030 Edison St SR 619 Cleveland Ave SR 43 North Widen to 4 lanes 2030 US 30 Trump Ave SR 44 New 4-Lane Freeway 2030 | Whipple Ave | CR 214 | Applegrove St | Shuffel St | Widen to 5 lanes | 2030 | | Tremont Ave MR 1448 at Main Ave Roundabout 2030 Wales Rd SR 241 at Hills & Dales Rd Roundabout 2030 I-77 I-77 US 30 Interchange Interchange Safety & Capacity improvements 2030 Wales Ave SR 241 Hills & Dales Rd Portage St Widen to 4 lanes 2030 Wales Ave SR 241 Portage St Summit Co Line Widen to 4 lanes 2030 Market Ave SR 43 Applegrove St Mt Pleasant St Widen to 4 lanes 2030 Edison St SR 619 Cleveland Ave SR 43 North Widen to 4 lanes 2030 US 30 Trump Ave SR 44 New 4-Lane Freeway 2030 | Navarre Rd | CR 511 | SR 21 | 1 Mile E of SR 21 | Widen to 3 lanes | 2030 | | Wales Rd SR 241 at Hills & Dales Rd Roundabout 203 I-77 I-77 US 30 Interchange Interchange Safety & Capacity improvements 203 Wales Ave SR 241 Hills & Dales Rd Portage St Widen to 4 lanes 203 Wales Ave SR 241 Portage St Widen to 4 lanes 203 Market Ave SR 43 Applegrove St Mt Pleasant St Widen to 4 lanes 203 Edison St SR 619 Cleveland Ave SR 43 North Widen to 4 lanes 203 US 30 Trump Ave SR 44 New 4-Lane Freeway 203 | Sterilite St Extension | | Navarre Rd | Fohl St | New 2-lane connector | 2030 | | I-77 I-75 US 30 Interchange Interchange Safety & Capacity improvements 203 Wales Ave SR 241 Hills Dales Rd Portage St Widen to 4 lanes 203 Wales Ave SR 241 Portage St Widen to 4 lanes 203 Market Ave SR 43 Applegrove St Mt Pleasant St Widen to 4 lanes 203 Edison St SR 619 Cleveland Ave SR 43 North Widen to 4 lanes 203 US 30 Trump Ave SR 44 New 4-Lane Freeway 203 | Tremont Ave | MR 1448 | at Main Ave | | Roundabout | 2030 | | Wales Ave SR 241 Hills Dales Rd Portage St Widen to 4 lanes 2030 Wales Ave SR 241 Portage St Summit Co Line Widen to 4 lanes 2030 Market Ave SR 43 Applegrove St Mt Pleasant St Widen to 4 lanes 2030 Edison St SR 619 Cleveland Ave SR 43 North Widen to 4 lanes 2030 US 30 US 30 Trump Ave SR 44 New 4-Lane Freeway 2030 | Wales Rd | SR 241 | at Hills & Dales Rd | | Roundabout | 2030 | | Wales Ave SR 241 Portage St Summit Co Line Widen to 4 lanes 2030 Market Ave SR 43 Applegrove St Mt Pleasant St Widen to 4 lanes 2030 Edison St SR 619 Cleveland Ave SR 43 North Widen to 4 lanes 2030 US 30 US 30 Trump Ave SR 44 New 4-Lane Freeway 2030 | I-77 | I-77 | US 30 Interchange | | Interchange Safety & Capacity improvements | 2030 | | Market Ave SR 43 Applegrove St Mt Pleasant St Widen to 4 lanes 2030 Edison St SR 619 Cleveland Ave SR 43 North Widen to 4 lanes 2030 US 30 US 30 Trump Ave SR 44 New 4-Lane Freeway 2030 | Wales Ave | SR 241 | Hills&Dales Rd | Portage St | Widen to 4 lanes | 2030 | | Market Ave SR 43 Applegrove St Mt Pleasant St Widen to 4 lanes 2030 Edison St SR 619 Cleveland Ave SR 43 North Widen to 4 lanes 2030 US 30 US 30 Trump Ave SR 44 New 4-Lane Freeway 2030 | Wales Ave | SR 241 | Portage St | Summit Co Line | Widen to 4 lanes | 2030 | | US 30 US 30 Trump Ave SR 44 New 4-Lane Freeway 2030 | Market Ave | SR 43 | | Mt Pleasant St | Widen to 4 lanes | 2030 | | | Edison St | SR 619 | Cleveland Ave | SR 43 North | Widen to 4 lanes | 2030 | | US 30 Connector | US 30 | US 30 | Trump Ave | SR 44 | New 4-Lane Freeway | 2030 | | | US 30 Connector | US 30 | SR 44 Interchange | SR 172 at Miday | New 2-lane connector | 2030 | | Name | Route | From | То | Type Work | Year | |------------------------|--------|-----------------
-----------------|--------------------------------|------| | Canal Fulton Connector | | Butterbridge Rd | Locust St | New 2-lane connector | 2040 | | Mahoning Extension | TR 1 | Patterson Ave | Armour St | New 2-lane connector | 2040 | | Orion St | TR 217 | Pittsburg Ave | Cleveland Ave | 3-lane Widening | 2040 | | Pittsburg | CR 216 | Shuffel/Orion | | Intersection Improvement | 2040 | | Shuffel St | CR 230 | Frank Ave | SR 241 | 3-lane Widening | 2040 | | Strausser St | CR 231 | Frank Ave | SR 241 | 3-lane Widening | 2040 | | Strip Ave | CR 224 | Portage St | Applegrove | 3-lane Extension | 2040 | | Trump Ave | CR 170 | SR 43 | New US 30 | 2 Lanes / new connector | 2040 | | Jackson Ave | TR 242 | 12th St NW | Perry Dr | Widen to 3 lanes | 2040 | | Reno Dr | TR 185 | SR 44 | Nickleplate Ave | New Facility | 2040 | | SR 44 Bypass | SR 44 | SR 153 | Frana Clara St | 2-lane bypass / RR Bridge | 2040 | | Portage St | CR 228 | Pittsburg Ave | Charlotte St | 3-lane Widening | 2040 | | US 30 | US 30 | SR 44 | SR 183 | Super 2 lane | 2040 | | US 30 | US 30 | SR 183 | East Rochester | Super 2 lane | 2040 | | US 62 | US 62 | Market Ave | Columbus Rd | Major Reconst / Access Control | 2040 | | US 62 | US 62 | At Harmont | | Grade Separation | 2040 | | US 62 | US 62 | SR 225 | Salem | New 4-Lane Freeway | 2040 | #### **Final Conformity Determination** As described in this document, the conformity determination analysis was conducted consistent with the Criteria and Procedures for Determining Conformity to State or Federal Implementation Plans of Transportation Plans, Programs and Projects Funded or Approved Under Title 23 U.S.C. or the Federal Transit Act, 40 CFR Parts 51 and 93, issued November 24, 1993 and Final Rules adopted May 6, 2005 (70 FR 24280), which incorporated the Final Conformity Rule of July 1, 2004 (69 FR 4004). # **Appendix B: Financial Resources Forecast** #### Introduction This document was created as a planning tool to estimate the availability of funding for future transportation projects in Stark County and to demonstrate compliance with Federal Highway Administration requirements for financial resources forecasting. This report will be used with the *Stark County Area Transportation Study Year 2040 Transportation Plan* to demonstrate that the Plan is fiscally constrained in year of expenditure dollars. ## **Federal Legislation** The history of federal legislation that funds highway projects illustrates the advances made in the planning process required to effectively utilize those funds. Each Federal authorization and reauthorization bill has included expanded requirements for planning how those dollars are spent. As competition for funding grows and costs escalate, it becomes increasingly imperative to effectively utilize the funds. The major funding acts and requirements include: - The Intermodal Surface Transportation Efficiency Act of 1991 (ISTEA). This legislation changed federal transportation philosophy from one of stressing construction of new roadways by including an emphasis on an increased use of mass transit, making existing roadways more efficient, mitigating congestion, mandating more planning at the state and metropolitan level, and encouraging alternative forms of transportation such as pedestrian and bicycle facilities. ISTEA provided flexibility to state and local officials in choosing among highway, transit, and other transportation alternatives and expanded the type of projects and activities that were eligible for funding, created new highway funding classifications, and changed funding participation rates. ISTEA also required a financially constrained plan. - The Transportation Equity Act for the 21st Century (TEA-21), enacted June 9, 1998, continued trends established by ISTEA and, with technical corrections included in the TEA-21 Restoration Act enacted July 22, 1998, added additional requirements to strengthen planning efforts. Tea-21 required the development of a financial plan to identify funding sources and to demonstrate the ability for projects identified in the plan to be completed. - The Safe, Accountable, Flexible, Efficient Transportation Equity Act (SAFETEA-LU) was signed into law on August 10, 2005 and included a number of changes including emphasizing planning requirements for environmental consultations, congestion and safety planning, among others. The most relevant change regarding fiscal planning and forecasting was the requirement to account - for inflation and ensure that the plan is fiscally constrained by showing projects costs and income in "year of expenditure dollars". - Moving Ahead for Progress in the 21st Century (MAP-21), signed into law on July 6, 2012, MAP-21 will provide funding for transportation improvements until September 30, 2014. MAP 21 reauthorizes the Federal -aid highway program at levels equal to current funding levels plus inflation over two fiscal years, eliminates earmarks and consolidates the number of core federal programs to four National Highway Performance Program, Transportation Mobility Program (similar to current Surface Transportation Program), Highway Safety Improvement Program (HSIP) and Congestion Mitigation and Air Quality Program (CMAQ). ## **Forecast Methodology and Assumptions** The *Financial Resources Forecast* projects available resources that will fund transportation improvements in the SCATS area through fiscal year 2040. Accurate financial forecasting requires the analysis of historic trends and assumptions regarding future events. The following assumptions will be applied to this forecast: - Forecasted revenues are based on projected historical data - Federal funding through the Highway Trust Fund will remain viable and will continue over the forecast period - ODOT will continue to allocate funds with the same methodology used in the past - Local funding to meet match requirements will continue to be made available # **Federal Funding Categories** #### **National Highway System (NHS)** The NHS is made up of approximately 160,000 miles of the most significant roads in the nation. This includes the existing interstate system (Eisenhower Interstate System), principal arterials in urban and rural areas that provide intermodal connections, the Strategic Highway Network (STRAHNET) and its major connectors, and other major intermodal connectors and connections between these systems. Funding participation rates for NHS projects are 80% federal and 20% state and/or local. Some safety improvements qualify for 100% funding. #### **Interstate Maintenance (IM)** The Interstate System retains a separate identity within the NHS. It consists only of routes with the "Interstate" designation. To ensure continued maintenance and improvement of this system, Congress first established the IM program under ISTEA. The US Department of Transportation (USDOT) distributes funds to states based on lanemiles open to traffic, vehicle-miles traveled, and contributions to the Highway Account of the Highway Trust Fund attributed to commercial vehicles. The funding participation rate for IM projects is 90% federal. Some safety improvements qualify for 100% funding. #### **Surface Transportation Program (STP)** Highways eligible for STP funding include highways having a federal functional classification of collector or higher in urbanized areas and major collector or higher in rural areas. STP funds may also be used for other modal projects such as capital transit projects, commuter rail, bus terminals and facilities, carpool projects, traffic monitoring, regional planning, advanced truck stop electrification systems, improvements to high congestion/accident rate intersections on the federal-aid highway system, bicycle and pedestrian facilities and some environmental restoration and pollution abatement. ODOT retains a portion of the remaining STP funds and sub allocates the balance to the MPOs and the County Engineers (through the County Engineers Association of Ohio). Funding participation rates for STP projects are 80% federal and 20% state and/or local (high occupancy lanes can qualify for up to 90% federal). Some safety improvements qualify for 100% funding. #### **Transportation Alternatives (TA)** Transportation Alternatives (TA) represent a funding source created in MAP-21 and it replaces the former Transportation Enhancements program. TA funding consolidates the 12 programs funded through the Transportation Enhancements in to 6 programs to fund non-vehicular transportation projects. TA funds are available at 80% federal and 20% local. #### Highway Bridge Program (BR) Under this program, bridges over twenty feet in length on public roads are eligible to receive funding for replacement, rehabilitation, or systematic preventive maintenance. USDOT distributes these funds to states partially based on deck area and requires that 15% of the funds be used on off-system routes. Ohio distributes BR funds through the following programs: City Bridge, Local Major Bridge, County Bridge, State Bridge and Major High Cost Bridge programs. The funding participation rate for projects using BR funding is 80% federal and 20% state and/or local except for bridges on the Intestate System which have a 90% federal share. #### **Congestion Mitigation/Air Quality (CMAQ)** CMAQ funding was a new funding category established by ISTEA and is intended to lessen congestion and air pollution. Both highway and transit projects and programs are eligible for CMAQ funds if they meet specific criteria and have documented emission reductions associated with them. The funding participation rates for CMAQ projects are 80% federal and 20% local except for projects on the Intestate System which have a 90% federal share. Certain other activities, including carpool/vanpool projects, priority control systems for emergency vehicles and transit vehicles and traffic control signalization receive a Federal share of 100 percent. #### **Highway Safety Improvement Program (HSIP)**
This is a category implemented by SAFETA-LU that replaced the previous Hazard Elimination and Safety Program that was funded through a set-aside percentage of STP monies. Funds for this program, once the Railway-Highway Crossing program funds are set aside, are distributed based on lane miles of Federal-aid highways, vehicle miles traveled on Federal-aid highways and number of fatalities on the Federal-aid system. The funding participation rates for HSIP projects are 90% federal except for certain safety improvements listed in 23 USC 120(C) which are eligible for 100%. #### FTA Section 5307 Urbanized Area Formula Program FTA section 5307 funds are available to urbanized areas for transit capital and operating assistance based on urbanized area population. Eligible applications include planning, engineering design and evaluation of transit projects and other technical transportation-related studies; capital investments in bus and bus-related activities such as replacement and rebuilding of buses, crime prevention and security equipment and construction of maintenance and passenger facilities. The funding rate for 5307 funds is 80%. #### FTA Section 5309 Bus and Bus Facilities Program FTA section 5309 funds can be used for capital projects including the purchase of buses for fleet and service expansion, bus maintenance and administrative facilities, transfer facilities, transportation centers, acquisition of replacement vehicles, bus rebuilds, bus preventive maintenance, passenger amenities, and miscellaneous equipment. The funding rate for 5309 funds is 80%. #### FTA Section 5310 Specialized Transportation Program This program is managed by the ODOT Office of Transit, which calls it the Specialized Transportation Program. Grants are available for the purchase of vehicles, mobility management services, or other transportation related equipment to support transportation services for the elderly and people with disabilities where existing transportation is unavailable, inappropriate, or insufficient. In the past these funds were allocated to each MPO but are now distributed state-wide on a competitive basis. # **Revenue Sources for Transportation Improvements** <u>Federal funds</u> made available for transportation funding comes mostly from the levied federal fuel tax of 18.4 cents per gallon for gasoline and 24.4 cents per gallon for diesel fuel. <u>State Funds</u> - In addition to the federal fuel tax, the state of Ohio levies an additional 28.0 cents per gallon tax, 15.3 cents of which is utilized by ODOT (2.38 cents for debt service and 12.92 cents for operating and capital expenditures). The majority of the remaining 12.9 cents per gallon is allocated in varying amounts to counties, townships, municipalities and the Ohio Public Works Commission (OPWC). Local government agencies and OPWC utilize the funds for improvements to the transportation system at the local level both as match for federal funds and as the primary funding source. <u>Local Funds</u> - Utilizing federal transportation funding to build and maintain a viable transportation system requires that funds be made available at the local level to provide the required match for federal funding. However, in addition to providing a source to match federal funding, local funds are routinely utilized as the sole source to fund local projects. Local funding can come from local taxes and fees in addition to other sources such as license plate and local permissive fees which are targeted for transportation improvements. In addition to passenger fares, SARTA's local funding relies on a voter approved transit dedicated 0.25% county sales tax. The latest renewal of the transit dedicated sales tax, approved in 2011, provides approximately \$12 million annually. # **Forecasting Future Revenue and Costs** Perhaps the primary challenge when planning for major transportation improvements over the next 28 years is identifying the future cost to build projects and the amount of funding that will be available. As identified earlier, future revenues are projected based on historical data. **Table 1** shows a history of federal, state and local funds applied to highway projects in the SCATS area over a ten year period. Targeted one time spending such as earmarks and state and federal stimulus funding are excluded from the table. **Table 2** displays a history of spending by SARTA over a ten year period. The average value of the historical data will provide a base level of spending to forecast estimated spending over the 28 year planning period from 2013 to 2040. Table 1 – SCATS Area Highway Spending History | Table 1 - Historical Highway Spending | | | | | | | | |---------------------------------------|-------------------------------------|-------------------------------|-------------|---------------------------------|-------------|---|--| | Year | Federal | State | of Ohio | | Local | | | | | (Excluding
ARRA and
Earmarks) | ODOT OPWC (Fuel Tax & Bonds)* | | License &
Permissive
Fees | Fuel Tax | Total License
Fees and Local
Fuel Tax | | | 2003 | \$27,957,800 | \$1,733,200 | | | | | | | 2004 | \$46,456,360 | \$2,817,840 | | | | | | | 2005 | \$49,986,314 | \$691,000 | \$7,754,000 | | | | | | 2006 | \$46,064,200 | \$2,007,400 | \$6,470,000 | | | | | | 2007 | \$20,604,200 | \$3,932,400 | \$6,261,000 | | | | | | 2008 | \$20,747,100 | \$4,548,000 | \$7,457,000 | \$11,119,169 | \$2,415,819 | \$13,534,988 | | | 2009 | \$20,156,900 | \$4,162,800 | \$6,269,000 | \$11,165,696 | \$2,331,703 | \$13,497,399 | | | 2010 | \$7,108,300 | \$565,000 | \$6,746,000 | \$11,333,653 | \$2,366,745 | \$13,700,398 | | | 2011 | \$8,103,400 | \$348,000 | \$6,951,000 | \$11,256,733 | \$2,310,207 | \$13,566,940 | | | 2012 | \$15,806,400 | \$2,685,000 | \$5,236,200 | \$11,442,606 | \$2,290,682 | \$13,733,288 | | | Average | \$26,299,097 | \$2,349,064 | \$6,643,025 | \$11,263,571 | \$2,343,031 | \$13,606,603 | | ^{*}OPWC year 2008 and 2009 stimulus funds are excluded from average calculation Table 2 – Transit (SARTA) Spending History | SARTA Spending (2002 - 20011) | | | | | | | |-------------------------------|-------------|------------|--|--|--|--| | Year | Federal | Local | | | | | | 2002 | \$6,913,000 | 13,891,000 | | | | | | 2003 | \$9,718,000 | 13,847,000 | | | | | | 2004 | \$4,414,000 | 12,583,000 | | | | | | 2005 | \$3,942,000 | 14,151,000 | | | | | | 2006 | \$3,804,000 | 13,759,000 | | | | | | 2007 | \$4,748,000 | 13,273,000 | | | | | | 2008 | \$4,815,000 | 13,035,000 | | | | | | 2009 | \$3,444,000 | 13,268,000 | | | | | | 2010 | \$4,781,000 | 12,724,000 | | | | | | 2011 | \$967,000 | 11,745,000 | | | | | | Average | \$4,754,600 | 13,227,600 | | | | | The SCATS 2040 Long Range Plan future highway and transit revenues can be determined by projecting the average historical federal, state and local information identified in Tables 1 and 2. In each instance, an average historical spending amount has been established. This average amount provides a base for projecting expected spending into the future using an appropriate estimated growth rate. Determining the growth rate for transportation funding over the 28 year planning period of the Long Range Plan requires researching possible effects on growth and the application of a rate that is most appropriate. For this analysis, two growth rates were applied as determined appropriate. For federal, ODOT and SARTA transit federal and local funding; the Consumer Price Index was applied. In the near term from 2013 to 2015 this rate varies from 1.9 to 2.0 percent and over the remaining of the planning period the rate is estimated to be 2.1%. For state and local highway funding sources a more moderate rate of 0.5% was applied because the sources do not provide the expectation for growth over time. **Table 3** on page 8 displays estimated projected highway funding and **Table 4** on page 9 shows projected Transit funding for the SCATS over the 2040 long ranged planning time frame. #### **Summary and Conclusion** Planning for transportation improvements over a 28 year horizon requires assumptions as to the continued availability and amount of funding as well as the identification of the needs beyond the short term. This analysis estimates the funding that will be available to meet the transportation needs for the planning period extending through fiscal year 2040. To do so, assumptions were made for available funding over the planning period. The results of this projection will be applied to the transportation needs over the same period to produce a fiscally constrained list of improvements in the SCATS planning area through the year 2040. Table 3 – Projected Highway Funding | | | | State of Ohio | | | | Local | | |----------------------------|-----------------|----------------|---------------|----------------|---------------|----------------|------------------------------|----------------| | Year | Federal | Growth
Rate | ODOT | Growth
Rate | OPWC | Growth
Rate | Fuel Tax
&License
Fees | Growth
Rate | | Average
(2003-
2012) | \$26,299,097 | | \$2,349,064 | | \$6,643,025 | | \$13,606,603 | | | 2013 | \$26,798,780 | 1.9% | \$2,393,696 | 1.9% | \$6,643,025 | 0.5% | \$13,606,603 | 0.5% | | 2014 | \$27,334,756 | 2.0% | \$2,441,570 | 2.0% | \$6,676,240 | 0.5% | \$13,674,636 | 0.5% | | 2015 | \$27,881,451 | 2.0% | \$2,490,402 | 2.0% | \$6,709,621 | 0.5% | \$13,743,009 | 0.5% | | 2016 | \$28,466,961 | 2.1% | \$2,542,700 | 2.1% | \$6,743,169 | 0.5% | \$13,811,724 | 0.5% | | 2017 | \$29,064,768 | 2.1% | \$2,596,097 | 2.1% | \$6,776,885 | 0.5% | \$13,880,783 | 0.5% | | 2018 | \$29,675,128 | 2.1% | \$2,650,615 | 2.1% | \$6,810,770 | 0.5% | \$13,950,187 | 0.5% | | 2019 | \$30,298,305 | 2.1% | \$2,706,278 | 2.1% | \$6,844,824 | 0.5% | \$14,019,938 | 0.5% | | 2020 | \$30,934,570 | 2.1% | \$2,763,109 | 2.1% | \$6,879,048 | 0.5% | \$14,090,037 | 0.5% | | 2021 | \$31,584,196 | 2.1% |
\$2,821,135 | 2.1% | \$6,913,443 | 0.5% | \$14,160,488 | 0.5% | | 2022 | \$32,247,464 | 2.1% | \$2,880,379 | 2.1% | \$6,948,010 | 0.5% | \$14,231,290 | 0.5% | | 2023 | \$32,924,661 | 2.1% | \$2,940,867 | 2.1% | \$6,982,750 | 0.5% | \$14,302,446 | 0.5% | | 2024 | \$33,616,079 | 2.1% | \$3,002,625 | 2.1% | \$7,017,664 | 0.5% | \$14,373,959 | 0.5% | | 2025 | \$34,322,016 | 2.1% | \$3,065,680 | 2.1% | \$7,052,752 | 0.5% | \$14,445,828 | 0.5% | | 2026 | \$35,042,779 | 2.1% | \$3,130,059 | 2.1% | \$7,088,016 | 0.5% | \$14,518,058 | 0.5% | | 2027 | \$35,778,677 | 2.1% | \$3,195,790 | 2.1% | \$7,123,456 | 0.5% | \$14,590,648 | 0.5% | | 2028 | \$36,530,029 | 2.1% | \$3,262,902 | 2.1% | \$7,159,073 | 0.5% | \$14,663,601 | 0.5% | | 2029 | \$37,297,160 | 2.1% | \$3,331,423 | 2.1% | \$7,194,869 | 0.5% | \$14,736,919 | 0.5% | | 2030 | \$38,080,400 | 2.1% | \$3,401,383 | 2.1% | \$7,230,843 | 0.5% | \$14,810,604 | 0.5% | | 2031 | \$38,880,088 | 2.1% | \$3,472,812 | 2.1% | \$7,266,997 | 0.5% | \$14,884,657 | 0.5% | | 2032 | \$39,696,570 | 2.1% | \$3,545,741 | 2.1% | \$7,303,332 | 0.5% | \$14,959,080 | 0.5% | | 2033 | \$40,530,198 | 2.1% | \$3,620,201 | 2.1% | \$7,339,849 | 0.5% | \$15,033,875 | 0.5% | | 2034 | \$41,381,332 | 2.1% | \$3,696,226 | 2.1% | \$7,376,548 | 0.5% | \$15,109,045 | 0.5% | | 2305 | \$42,250,340 | 2.1% | \$3,773,846 | 2.1% | \$7,413,431 | 0.5% | \$15,184,590 | 0.5% | | 2036 | \$43,137,598 | 2.1% | \$3,853,097 | 2.1% | \$7,450,498 | 0.5% | \$15,260,513 | 0.5% | | 2037 | \$44,043,487 | 2.1% | \$3,934,012 | 2.1% | \$7,487,751 | 0.5% | \$15,336,816 | 0.5% | | 2038 | \$44,968,400 | 2.1% | \$4,016,626 | 2.1% | \$7,525,189 | 0.5% | \$15,413,500 | 0.5% | | 2039 | \$45,912,737 | 2.1% | \$4,100,976 | 2.1% | \$7,562,815 | 0.5% | \$15,490,567 | 0.5% | | 2040 | \$46,876,904 | 2.1% | \$4,187,096 | 2.1% | \$7,600,629 | 0.5% | \$15,568,020 | 0.5% | | Totals | \$1,005,555,835 | | \$89,817,341 | | \$199,121,499 | | \$407,851,421 | | Table 4 – Projected Transit Funding | Transit Funding Projections | | | | | | | |-----------------------------|---------------|----------------|--------------|----------------|--------------|---------------------| | Year | Federal | Growth
Rate | Local | Growth
Rate | Total | Inflation
Factor | | Average
(2002 -
2011) | \$4,754,600 | | \$13,227,600 | | \$17,982,200 | | | 2012 | \$4,844,937 | 1.9% | 13,478,924 | 1.9% | 18,323,862 | 1.02 | | 2013 | \$4,936,991 | 1.9% | 13,735,024 | 1.9% | 18,672,015 | 1.04 | | 2014 | \$5,035,731 | 2.0% | 14,009,724 | 2.0% | 19,045,455 | 1.06 | | 2015 | \$5,136,446 | 2.0% | 14,289,919 | 2.0% | 19,426,365 | 1.08 | | 2016 | \$5,244,311 | 2.1% | 14,590,007 | 2.1% | 19,834,318 | 1.10 | | 2017 | \$5,354,442 | 2.1% | 14,896,397 | 2.1% | 20,250,839 | 1.13 | | 2018 | \$5,466,885 | 2.1% | 15,209,222 | 2.1% | 20,676,107 | 1.15 | | 2019 | \$5,581,689 | 2.1% | 15,528,615 | 2.1% | 21,110,305 | 1.17 | | 2020 | \$5,698,905 | 2.1% | 15,854,716 | 2.1% | 21,553,621 | 1.20 | | 2021 | \$5,818,582 | 2.1% | 16,187,665 | 2.1% | 22,006,247 | 1.22 | | 2022 | \$5,940,772 | 2.1% | 16,527,606 | 2.1% | 22,468,378 | 1.25 | | 2023 | \$6,065,528 | 2.1% | 16,874,686 | 2.1% | 22,940,214 | 1.28 | | 2024 | \$6,192,904 | 2.1% | 17,229,054 | 2.1% | 23,421,959 | 1.30 | | 2025 | \$6,322,955 | 2.1% | 17,590,865 | 2.1% | 23,913,820 | 1.33 | | 2026 | \$6,455,737 | 2.1% | 17,960,273 | 2.1% | 24,416,010 | 1.36 | | 2027 | \$6,591,308 | 2.1% | 18,337,438 | 2.1% | 24,928,746 | 1.39 | | 2028 | \$6,729,725 | 2.1% | 18,722,525 | 2.1% | 25,452,250 | 1.42 | | 2029 | \$6,871,050 | 2.1% | 19,115,698 | 2.1% | 25,986,747 | 1.45 | | 2030 | \$7,015,342 | 2.1% | 19,517,127 | 2.1% | 26,532,469 | 1.48 | | 2031 | \$7,162,664 | 2.1% | 19,926,987 | 2.1% | 27,089,651 | 1.51 | | 2032 | \$7,313,080 | 2.1% | 20,345,454 | 2.1% | 27,658,534 | 1.54 | | 2033 | \$7,466,654 | 2.1% | 20,772,708 | 2.1% | 28,239,363 | 1.57 | | 2034 | \$7,623,454 | 2.1% | 21,208,935 | 2.1% | 28,832,389 | 1.60 | | 2305 | \$7,783,547 | 2.1% | 21,654,323 | 2.1% | 29,437,870 | 1.64 | | 2036 | \$7,947,001 | 2.1% | 22,109,064 | 2.1% | 30,056,065 | 1.67 | | 2037 | \$8,113,888 | 2.1% | 22,573,354 | 2.1% | 30,687,242 | 1.71 | | 2038 | \$8,284,280 | 2.1% | 23,047,394 | 2.1% | 31,331,674 | 1.74 | | 2039 | \$8,458,250 | 2.1% | 23,531,390 | 2.1% | 31,989,639 | 1.78 | | 2040 | \$8,635,873 | 2.1% | 24,025,549 | 2.1% | 32,661,422 | 1.82 | | Totals | \$190,092,933 | | 528,850,645 | | 718,943,578 | | ## **Appendix C Environmental Justice Assessment** #### Introduction Recognizing that the impacts of federal programs and activities may raise questions of fairness to affected groups, President Clinton, on February 11, 1994, signed Executive Order 12898: Federal Actions to Address Environmental Justice (EJ) in Minority Populations and Low-Income Populations The U.S. EPA's Office of Environmental Justice defines EJ as follows: "The fair treatment and meaningful involvement of all people regardless of race, color, national origin, or income with respect to the development, implementation, and enforcement of environmental laws, regulations and policies. Fair treatment means that no group of people, including racial, ethnic, or socio-economic group should bear a disproportionate share of the negative environmental consequences resulting from industrial, municipal, and commercial operations or the execution of federal, state, local, and tribal programs and policies." While not a new requirement, EJ amplifies the provisions found in the three-decade old Title VI of the Civil Rights Act of 1964. Title VI of the Civil Rights Act of 1964 prohibits discriminatory practices in programs and activities receiving federal funds. The transportation planning regulations issued in October 1993 require that metropolitan transportation planning processes be consistent with Title VI. EJ strengthens Title VI by requiring federal agencies to make achieving EJ part of its mission by identifying and addressing, as appropriate, disproportionately high and adverse human health or environmental effects of its programs, policies, and activities on minority populations and low-income populations. SCATS devised a process to assess the impacts of the Transportation Plan on the target populations. # **Target Population** Demographic data were sought regarding target populations including minorities, low-income, minorities in poverty, and households without cars to respond to the direction of Executive Order 12898. These target populations were researched for the transportation study area of SCATS, which includes all of Stark County. The data set used to compile these statistics was the 2000 Census Transportation Planning Package (CTPP). The 2006-2010 CTPP is expected to be released in mid 2013. SCATS used Traffic Zone data to identify target populations. Traffic Zones are the basic unit of analysis for the SCATS transportation planning process. Census tracts and block groups were both too large an area for the detailed analysis necessary. Census blocks would provide very detailed information, but some demographic information is not available at the block level. The map on the next page shows the target areas. There are 607 traffic zones in the SCATS area in the CTPP. Averages of regional totals for the various target populations were used as thresholds to identify concentrations of these populations in the study area. All Zones with minority populations greater than 12.0% of the total population or households in poverty of greater that 13% were identified as target areas. These numbers are slightly higher than the rates in the county as a whole. Two hundred seven (207) traffic zones were identified using the geographic information system (GIS). The following table provides some statistics comparing the target zones to the total county population. | Environmenta
I Justice | All
Zones | Minority
Zones | Poverty
Zones | Both
Minority | Target
Zones | Per Cent of
County | |----------------------------|--------------|-------------------|------------------|------------------|-----------------|-----------------------| | Target Zones | | | | &
Poverty | (Either) | · | | Number of
Zones | 607 | 151 | 157 | 101 | 207 | 34.1% | | Population | 378,111 | 81,549 | 75,024 | 56,979 | 99,594 | 26.3% | | Whites | 341,549 | 55,312 | 53,513 | 36,218 | 72,607 | 21.3% | | Non-White | 36,562 | 26,237 | 21,511 | 20,761 | 26,987 | 73.8% | | Black | 27,067 | 21,752 | 18,093 | 17644 | 22,201 | 82.0% | | Households | 148,398 | 32,042 | 29,936 | 22,332 | 39,646 | 26.7% | | Households | 13,714 | 6,821 | 7,742 | 6,090 | 8,473 | 61.8% | | Below Poverty | | | | | | | | Percent | 9.24% | 21.29% | 25.86% | 27.27% | 21.37% | | | Below Poverty | | | | | | | | Dwelling Units | 156,896 | 35,503 | 32,777 | 24,813 | 43,467 | 27.7% | | Zero Vehicle
Households | 10,399 | 5,391 | 5,420 | 4,436 | 6,375 | 61.3% | The target zones represent 34 % of the total number of zones in the county. They have only 26.3% of the county population but include 73.8% of the non-white population and 82 % of the black population. The target areas contain 61.8% of the households below poverty. The target areas include 61.3% of the households with no vehicles available. Zero vehicle households were initially considered in screening for target areas but were rejected since small numbers of these households were scattered all over the county. In examining the map, it is apparent that most of the target zones are clustered around the older cities of Canton, Massillon and Alliance. There are however a number of zones located in the more rural parts of the county. A number of targeted zones in the more suburban areas have a higher than average numbers of older adults. #### **Travel Time to Work** One measure of the impacts of the transportation system on target populations is how well these populations are served by the system. SCATS complied travel times for target zones versus the county as a whole. The data came from census question
"Length of your travel time to work". The average travel time includes trips by all modes. | Travel times to work in minutes | All Zones | Target Zones | |---------------------------------|-----------|--------------| | All Workers | 16.56 | 16.17 | | Workers who drove alone | 16.03 | 14.6 | | Workers who took transit | 13.58 | 9.07 | There is very little difference in the mean travel time to work for the county versus the targeted areas. There is greater difference for those that travel by transit. The timesaving for target zones are due, in part, to the central location of these zones. This is offset somewhat by the tendency to have more transit trips from the target areas. Therefore SCATS concludes that the transportation system serves target areas as well as it serves the non-target areas. ## **Impact Analysis** The executive order requires evaluation of the totality of significant individual or cumulative human health or environmental effects, including interrelated social and economic effects, which may include, but not be limited to: - Bodily impairment, infirmity, illness or death - Air, noise and water pollution and soil contamination - Destruction or disruption of man-made or natural resources - Destruction or diminution of aesthetic values - Destruction or disruption of community cohesion - Destruction or disruption of a community's economic vitality - Destruction or disruption of the availability of public and private facilities and services - Vibration - Adverse employment effects - Displacement of persons, businesses, farms, or non-profit organizations - Increased traffic congestion - Isolation - Exclusion or separation of minority or low-income individuals within a given community or from the broader community - The denial of, reduction in, or significant delay in the receipt of benefits The burden on the transportation planner is to gage the impact of the transportation program as a whole on target areas scattered across the entire region and determine whether there is disproportionate negative impacts. At the Plan stage of project development, project scopes are still being defined and there often is little information upon which to base an impact analysis. There are however, clearly types of projects that can be expected to have the greatest impacts. Resurfacing projects, bridge replacements, signal projects, and other system preservation projects generally have few serious adverse impacts and benefits tend to accrue to the same people impacted. The projects such as new roadways, major widening projects, roadway relocations and new interchanges all may generate adverse impacts. Impacts from these projects generally fall most seriously on adjacent property, while the benefits accrue to the public at large. SCATS concentrated on these projects in order to assess the impacts on the target areas. One characteristic these projects share is the need to acquire right of way. Therefore, SCATS identified those Plan project types which require additional right of way. These projects are listed in the table below: | NAME | TYPE | COST | |---------------------------------------|----------------------------|--------------------| | I-77 & US-30 Interchange | Interchange upgrade | \$40,000,000 | | US-30 from Trump to SR-44 | New 4-lane road | \$58,000,000 | | US-30 from SR-44 to SR 183 | New 4-lane road | \$48,600,000 | | US-30 from SR-183 to East Rochester | New super 2-lane | \$4,300,000 | | US-62 from Market to Columbus | Major reconstruction | \$15,000,000 | | Harmont Interchange | New interchange | \$5,000,000 | | US-62 from SR-225 to Salem | New 4-lane road | \$8,000,000 | | Canal Fulton Connector | New 2-lane road | \$2,750,000 | | Sterilite Extension | New 2-lane road | \$4,000,000 | | Reno Extension | New 2-lane road | \$2,000,000 | | Edison from Cleveland to 43 | Widen to 4 lanes | \$9,390,000 | | Frank from Fulton to University | Widen to 3 or 5 lanes | \$2,800,000 | | Fulton from 241 to Brunnerdale | Widen to 5 lanes | \$3,600,000 | | Harmont from 153 to 62 | Widen to 4 lanes | \$2,800,000 | | Market from Applegrove to Mt Pleasant | Widen to 4 lanes | \$3,500,000 | | Trump from Lincoln to 153 | Widen to 4 lanes | \$6,500,000 | | Wales from Portage to Summit County | | | | Line | Widen to 4 lanes | \$3,850,000 | | Wales from Hills & Dales to Portage | Widen to 4 lanes | \$8,935,000 | | Whipple from Applegrove to Shuffel | Widen to 5 lanes | \$3,000,000 | | Navarre from 21 to Sterilite | Widen to 3 lanes | \$2,000,000 | | Wales from 172 to Hills & Dales | Widen to 3 lanes, signals | \$4,500,000 | | 20th & Lakeside | Intersection improvement | \$250,000 | | 30th & Harrisburg | Intersection improvement | \$500,000 | | Alabama & Stanwood | Intersection improvement | \$800,000 | | Beech & Beechwood | Intersection improvement | \$700,000 | | Columbus & Paris | Intersection improvement | \$1,250,000 | | Lincoln Way & Main | Intersection improvement | \$1,000,000 | | Market & Mt Pleasant | Intersection improvement | \$1,500,000 | | Strausser & High Mill | Intersection improvement | \$2,000,000 | | 236 & Strausser | Intersection improvement | \$2,000,000 | | Lake O'Springs & Strausser | Intersection improvement | \$1,500,000 | | Wales & Lake | Intersection improvement | \$1,500,000 | | SR-44 Bypass | New 2-lane road | \$4,500,000 | | Jackson from Richville to Lincoln Way | New 2-lane road | \$8,000,000 | | Mahoning Extension | New 2-lane road | \$3,950,000 | | Main St Connector from Old Main to | Navy O Jama assurantas | # 0.000.000 | | New Main | New 2-lane connector | \$3,000,000 | | US 30 Connector from SR 44 to SR 172 | New 2-lane connector | \$4,000,000 | | SR 44 & Mapleton Intersection | Intersection Improvement | \$500,000 | | Pittsburg - Applegrove to Shuffel | Widen to 3 lanes | \$850,000 | | W Maple - Ream to Main | Minor widening, new signal | \$800,000 | | SR 619 & McCallum | Roundabout | \$880,000 | | 11th & Market roundabout | Roundabout | \$1,000,000 | | NAME | TYPE | COST | |----------------------------------|--------------------------|--------------| | The O'Jays/Madison realignment | New road | \$3,000,000 | | Alabama at Orrville | Intersection Improvement | \$1,500,000 | | Alabama at Wooster | Intersection Improvement | \$2,000,000 | | Applegrove - Frank to Whipple | Widen to 5 lanes | \$7,500,000 | | Beech St at Oakhill | Intersection Improvement | \$2,000,000 | | Cleveland at State | Intersection Improvement | \$2,500,000 | | Cleveland at Wright | Intersection Improvement | \$2,400,000 | | Columbus at Beeson & Reeder | Roundabout | \$1,000,000 | | Easton at Bentler | Intersection Improvement | \$15,000,000 | | Easton at Glen Oak Entrance | Intersection Improvement | \$3,000,000 | | Frank from Applegrove to Shuffel | Widen to 5 lanes | \$6,000,000 | | Georgetown at Paris | Intersection Improvement | \$1,500,000 | | SR 173 State at Paris | Intersection Improvement | \$2,000,000 | | Perry at Harris | Intersection Improvement | \$2,000,000 | | SR 172 Lincoln Way at Perry | Intersection Improvement | \$3,500,000 | | Portage at Frank | Intersection Improvement | \$3,000,000 | | Portage-Mega Connector | New road | \$5,000,000 | | SR 241 Wales at Strausser | Intersection Improvement | \$2,000,000 | | Whipple from Southway to 13th SW | New road | \$8,000,000 | | Main & Tremont | Roundabout | \$1,500,000 | | SR 241 & Hills & Dales | Roundabout | \$400,000 | | Fohl at Dueber | Intersection Improvement | \$2,500,000 | | Battlesburg at Briggle | Intersection Improvement | \$2,000,000 | | Battlesburg at Ridge | Intersection Improvement | \$4,000,000 | | SR 153 at Beechwood | Intersection Improvement | \$2,500,000 | | Beeson at McCallum | Intersection Improvement | \$2,000,000 | | SR 183 at Greenbower | Intersection Improvement | \$4,000,000 | | SR 44 at Orchardview | Intersection Improvement | \$2,500,000 | | Pontius at Duquette | Intersection Improvement | \$2,000,000 | | SR 627 at Navarre | Intersection Improvement | \$2,500,000 | | Sherman Church at Haut | Intersection Improvement | \$5,000,000 | | US 62 at Pigeon Run/Justus | Intersection Improvement | \$7,500,000 | | Orion - Pittsburg to Cleveland | Widen to 3 lanes | \$4,000,000 | | Pittsburg at Shuffel & Orion | Ellipseabout | \$5,000,000 | | Portage - Pittsburg to Charlotte | Widen to 3 lanes | \$4,000,000 | | Shuffel - SR 241 to Frank | Widen to 3 lanes | \$3,000,000 | | Strausser - SR 241 to Frank | Widen to 3 lanes | \$3,000,000 | | Strip - Portage to Applegrove | 3-lane extension | \$5,000,000 | | Jackson - 12th to Perry | Widen to 3 lanes | \$2,000,000 | | | Streetscaping,widening, | | | Lincoln Way | signals | \$7,400,000 | Impacted zones were then identified using GIS software. Any project within 0.05 mile of any part of an Impact Project was assumed to be an impacted zone. The map on the next page shows the impacted zones and impact projects. One two hundred four of the 607 zones were identified as impacted zones. Of these impacted zones, 49 were target zones. The following table summarizes the economic justice analysis of The 2040 Plan highway projects. | Environmental | All | All | All | All | Target | Target | Per | Per | |----------------|---------|-------|----------|----------|--------|----------|--------|--------| | Justice Target | Zones | Zones | Impacted | Impacted | Zones | Zones | Cent | Cent | | Zones | | % | Zones | Zones % | | Impacted | of all | of | | | | | | | | | zones | Target | | | | | | | | | | Zones | | Zones | 607 | | 204 | | 207 | 49 | 34% | 24% | | Population | 378,111 | | 170,024 | | 99,594 | 23,190 | 45% | 23% | | Whites | 341,549 | 90% | 159,804 | 94% | 72,607 | 17,720 | 47% | 24% | | Non-White | 36,562 | 10% | 10,220 | 6% | 26,987 | 5,470 | 28% | 20% | | Black | 27,067 | 8% | 6,680 | 4% | 22,201 | 4,321 | 25% | 19% | | Households | 148,398 | | 65,771 | | 39,646 | 9,245 | 44% | 23% | | Households | 13,714 | 9% | 7,120 | 11% | 8,473 | 1,700 | 52% | 20% | | Below Poverty | | | | | | | | | | Dwelling
Units | 156,896 | | 68,718 | | 43,467 | 9,930 | 44% | 23% | | Zero Vehicle | 10,399 | 7% | 2,894 | 4% | 6,375 | 1,298 | 28% | 20% | | Households | | | | | | | | | Only 24% of target zones were impacted versus 34% of all zones. The impacted zones contained a smaller percent of minority populations (20%) than total population (23%). Impact zones contained a slightly larger of households below poverty level (52%) than total households (44%). 11 % of households in impacted zones are below the poverty level compared to 9% of all zones. Only 4 % of households in impacted zones are zero vehicle households compared to 7% of all zones. In conclusion, SCATS analysis does not show any pattern of disproportionate adverse impacts on target zones or populations. # **Appendix D: Environmental Mitigation, Analysis, and Consultation** #### Introduction SAFETEA-LU, the Federal authorization of the surface transportation program approved in August of 2005, incorporated new requirements for consultation and environmental mitigation under 23 CFR 450.322. MPO's are required to include a discussion of potential environmental mitigation activities in transportation plans as well as consult with additional Federal, State and local land management, wildlife and regulatory agencies, and with environmental advocacy groups. This addendum contains three sections: a discussion of environmental mitigation activities; identification of environmental resource agencies and others that will be consulted; and a discussion of projects that could potentially require environmental mitigation. ## **Environmental Mitigation Activities** Environmental mitigation activities are actions that serve to minimize, or compensate for, the impacts to, or disruption of, elements of the human and natural environment associated with the implementation of transportation projects. The activities can include direct actions and also strategies, policies, programs, and/or activities that can mitigate or eliminate impacts. Environmental mitigation strategies and activities can also be regional in scope, and may not necessarily address potential project-level impacts. There are three primary types of mitigation that may be necessary to remediate impacts of transportation projects: wetland (including streams), noise, and storm water runoff. The Ohio Department of Transportation (ODOT) has adopted project mitigation guidelines to meet requirements of the U.S. Army Corps of Engineers (USACE) and the Ohio Environmental Protection Agency (OEPA). The USACE mitigation guidelines are outlined in USACE Regulatory Guidance Letter (RGL) 02-02, dated December 24, 2002. Ohio EPA guidelines for wetland mitigation are included in the Ohio Administrative Code Sections 3745-1-50 through 3745-1-54, "The Wetland Water Quality Standards." Stream mitigation is accomplished on a case-by-case basis as required and as negotiated between the USACE, the OEPA, and the ODOT Office of Environmental Services, as formal rules have not been adopted at this time. #### **Wetland Mitigation** Wetlands are areas where the water table stands near, at, or above the land surface for at least part of the year and are defined according to the degree of wetness, soil condition, and vegetation supported by existing conditions. Wetlands are important elements of a watershed, providing benefits such as water retention, which lessens flooding; aquifer recharge areas that replenish drinking water supplies; wildlife habitat; and attenuation of adverse environmental conditions such as water pollution. Wetland mitigation and the application of best management practices (BMPs) are implemented primarily to protect the functions of natural wetlands from the impacts of urban stormwater discharges and other sources of runoff or to replace wetland areas impacted by construction. Mitigation banking is defined in the *Federal Guidance for the Establishment, Use and Operation of Mitigation Banks* (Federal Bank Guidance) (60 Federal Register 58605-58614) as "...wetland restoration, creation, enhancement, and in exceptional circumstances, preservation undertaken expressly for the purpose of compensating for the unavoidable wetland losses in advance of development actions when such compensation cannot be achieved at the development site or would not be environmentally beneficial. It typically involves the consolidation of small, fragmented wetland mitigation projects into one large contiguous site. Units of restored, created, enhanced or preserved wetlands are defined as 'credits', which may be subsequently withdrawn to offset 'debits' incurred at a project development site." The Wilderness Center, Inc., a 501(c) (3) nonprofit organization, operates a USACE approved mitigation bank, the Brewster Wetland Mitigation Bank, which was approved for 46.8 wetland preservation credits in May, 2004. The Brewster Wetland is located in Brewster, Ohio along Sugar Creek, within the USACE Huntington District Boundary Tuscarawas River Watershed (Hydrologic Unit Code 05040001). The wetland is a high-quality category 3 forested wetland. The Wilderness Center, Inc. is also approved to offer stream mitigation under its in-lieu fee agreement with the U.S. Army Corps of Engineers Huntington District and the Ohio Environmental Protection Agency. The Center acquired stream frontage along the Sugar Creek in southwestern Stark County and can use this land for stream mitigation with the approval of the agencies. #### **Noise Mitigation** Noise mitigation is considered in freeway projects that add additional capacity, lanes or include pavement replacement with changes in materials (such as from asphalt to concrete). These projects require an investigation for potential noise level increases and may require mitigation with noise walls or other buffers if USDOT noise thresholds are exceeded. The level of highway traffic noise is dependent upon a number of conditions including traffic volume, speed, type of vehicle, pavement material and condition, and gradient and includes a mix of tire, exhaust and engine sounds. Generally, loudness increases with heavier traffic volumes, higher speeds, and an increasing proportion of trucks to cars, changes in pavement from asphalt to concrete and increases in gradient. Noise reduction measures can include creating buffer zones, constructing barriers, and planting vegetation. Buffer zones are undeveloped open spaces which border a highway located within areas exceeding noise limits. Noise barriers are structures built to reduce the volume of sound between the highway and impacted adjacent lands and can consist of earth mounds, vegetation, and/or vertical walls. Determining the type of mitigation, if required, includes considering a mixture of local desires, the cost and type of material available, the right-of-way availability or acquisition cost required for the installation of the mitigation measure, and future maintenance costs. Additional factors to be taken into account include possible impacts to air circulation, ambient light conditions and the possible reflection of sound. #### **Storm Water Mitigation** Three major methods of storm water mitigation are generally accepted- grass swales, vegetative filter strips, and bio-retention. Post-construction storm water management in both new developments and areas being redeveloped can make use of grass swales (grassed waterways) in median and drainage ditches as a low cost means to slow water flow. Vegetative filter strips and buffers are areas of land with vegetative cover that are designed to accept runoff from upstream development and can utilize existing land areas or be constructed to maximize water retention. Bio-retention manages and treats storm water runoff using specific soils and vegetation in order to filter runoff stored within retention areas. This method combines physical filtering and adsorption with biological processes to maximize water retention and to treat surface runoff. ODOT has adopted storm water mitigation policies and developed a detailed Storm Water Management Plan to ensure that BMPs are used in ODOT-sponsored projects and to meet OEPA regulations and requirements of the OEPA Statewide Construction Permit. Standard designs for BMPs can be found in the ODOT Location and Design Manual and include practices such as energy dissipaters in open ditches, storm water retention ponds as required by the Clean Water Act for construction sites over one acre, and over-wide ditches. # **Environmental Resource Agencies** SAFETEA-LU emphasizes consultation with environmental resource agencies in the transportation planning process. As a result, SCATS coordinates with a number of Federal, State, and local land use management, natural resources, environmental protection, conservation, historic preservation, advocacy groups and other regulatory agencies. Those in the following list have been identified as agencies dealing primarily with natural and other environmental conditions and are notified of the availability of the draft Transportation Improvement Program (TIP) and the Transportation Plan. These agencies and others are encouraged to review the TIP and Transportation Plan and comment to SCATS on any potential environmental impacts that may result from the projects and to provide comments and recommendations for these documents. # Environmental Agencies, Regulatory Agencies, Advocacy Groups and Other Parties Contact List #### **FEDERAL AGENCIES** #### **Federal Highway Administration** Environmental Program Specialist 200 N. High St., Rm. 328 Columbus, OH 43215-2408 Leigh Oesterking, Planning and Environmental Team Leader Leigh.Oesterling@dot.gov #### U.S. Army Corps of Engineers Huntington District 502 Eighth St. Huntington, WV 25701-2070 public.affairs@lrh01.usace.army.mil #### U.S. Department of Agriculture Natural Resources Conservation Service Massillon Service Center 2650 Richville Dr. SE, Suite 103 Massillon, OH 44646 Sandra Chenal Bayham, District
Conservationist Sandra.Chenal@oh.usda.gov ### U.S. Environmental Protection Agency Region 5 77 W. Jackson Blvd. Chicago, IL 60604 Patricia Morris, Transportation Conformity morris.patricia@epa.gov #### **US Fish and Wildlife Service Reynoldsburg Field Office** 6950 Americana Parkway Reynoldsburg, OH 43068 reynoldsburg@fws.gov #### U.S. Fish & Wildlife Service Ohio Ecological Services Field Office 4625 Morse Road, Suite 104 Columbus, OH 43230 614-416-8993 ohio@fws.gov #### U.S. Geological Survey Ohio Water Science Center USGS Building 6480 Doubletree Avenue Columbus, OH 43229-1111 dc_oh@usgs.gov #### U.S. National Park Service Midwest Regional Office 601 Riverfront Drive Omaha, NE 68102 Wayne_Vander_Tuin@nps.gov #### **STATE AGENCIES** Ohio Department of Natural Resources (ODNR) Division of Natural Areas and Preserves/Scenic Rivers 2045 Morse Rd., Bldg. C-3 Columbus, OH 43229 Adam Wohlever NE District Manager adam.wohlever@dnr.state.oh.us # ODNR Division of Real Estate and Land Management 2045 Morse Rd., Bldg. E-2 Columbus, OH 43229-6693 realm@dnr.state.oh.us #### ODNR Division of Soil and Water Resources - Floodplain Management Program 2045 Morse Rd., Bldg. B Columbus, OH 43229-6693 dswc@dnr.state.oh.us #### **ODNR Division of Mineral Resources Management** #### **Northeast Region Office** 3575 Forest Lake Dr. Suite 150 Uniontown, OH 44685 thomas.hill@dnr.state.oh.us #### **ODNR** Wildlife District Three 912 Portage Lakes Dr. Akron, OH 44319 wildinfo@dnr.state.oh.us # Ohio Department of Transportation (ODOT) Office of Environmental Services 1980 W. Broad St. Columbus, OH 43223 Tim.Hill@dot.state.oh.us #### **ODOT Scenic Byway Coordinator** Ohio Department of Transportation 1980 W. Broad St., 2nd Floor Columbus, OH 43223 Shyna.Gawell@dot.state.oh.us #### **Ohio EPA NE District Office** 2110 East Aurora Road Twinsburg, Ohio 44087 Kurt.Princic@epa.state.oh.us #### Ohio EPA NE District Office Drinking Water 2110 East Aurora Road Twinsburg, Ohio 44087 nancy.rice@epa.ohio.gov #### Ohio EPA NE District Office Ground Water 2110 East Aurora Road Twinsburg, Ohio 44087 eric.adams@epa.ohio.gov #### **Ohio Historic Preservation Office** 567 E. Hudson St. Columbus, OH 43211-1030 ohpo@ohiohistory.org #### **REGIONAL/COUNTY AGENCIES** # **Muskingum Watershed Conservancy District** P.O. Box 349 New Philadelphia, OH 44663 info@mwcdlakes.com #### **Stark County Engineer** 5165 Southway St. SW Canton, OH 44706 Keith Bennett, County Engineer abennett@co.stark.oh.us #### **Stark County Health Department** 3951 Convenience Circle NW Canton, OH 44718 Todd Paulus, Environmental Health paulust@starkhealth.org #### **Stark County Park District** 1500 Tyner Street NW Canton, OH 44708 Robert Fonte, Director bfonte@starkparks.com #### **Stark County Sanitary Engineer** 1701 Mahoning Rd. NE Canton, OH 44705 scse@co.stark.oh.us #### **Stark County Subdivision Engineer** 201 3rd St NE, Suite 201 Canton, OH 44702-1211 Joe Underwood JEUnderwood@co.stark.oh.us # **Stark Soil & Water Conservation District** 2650 Richville Drive SE, Suite 103 Massillon, OH 44646 Julie Berbari julie.berbari@starkswcd.org #### **UTILITY AGENCIES** #### **American Electric Power** 301 Cleveland Ave. SW PO Box 24400 Canton, OH 44701-4400 Mike Burnell #### Aqua Ohio 870 3rd St. NW Massillon, OH 44647 Don Snyder #### **SBC** 50 West Bowery St. Akron, OH 44308 Doug Culp #### **Columbia Gas Company** 7080 Fry Road Middleburg Heights, OH 44130 Dave Gulyas #### **Dominion East Ohio** 320 Springside Drive Suite 320 Akron, OH 44333 W. Michael North - Project Designer w.michael.north@dom.com #### Ohio Edison Company Eastern Region Engineering 1441 S. Ellsworth Rd. Salem, OH 44460 Bill Hoover #### Ohio Edison Company Central Division Engineering 1910 W Market St., Building #1 Akron, OH 44313 Steve Vanchoff #### ADVOCACY GROUPS, ETC. Buckeye Trail Association P.O Box 254 Worthington, OH 43085 president@buckeyetrail.org # **Buckeye Trail Association, Massillon Trail Section** 717 East 3rd St. Dover, OH 44622 Mary Hamilton, Supervisor massillon@buckeyetrail.org #### **Canton Audubon Society** P.O. Box 9586 Canton, OH 44711-9586 Alan Dolan, President leealandolan@yahoo.com #### Ohio & Erie Canalway Coalition 520 S. Main St., Suite 2452 Akron, OH 44311 drice@ohioeriecanal.org #### Rails-to-Trails Conservancy Midwest Regional Office 33-C North High Street Canal Winchester, OH 43110 <u>EricO@railstotrails.org</u> #### Wilderness Center, Inc. PO Box 202 9877 Alabama Ave. SW Wilmot, OH 44689-0202 Gordon Maupin, Executive Director gordon@wildernesscenter.org #### **Stark County Bicycle Club** Stark County Bicycle Club PO Box 8863 Canton, Ohio 44711 bikescbc@bikescbc.com #### Folks on Spokes C/O Erika Postlewaite 1834 Plymouth Knoll., NW Massillon, OH 44646 folksonspokes@sbcglobal.net #### **Ohio Bicycle Federation** P.O. Box 69 Vandalia OH 45377 chuck@ohiobike.org Hiltop Hikers PO BOX 36802 Canton, OH 44735 # **Potential Environmental Impacts of Projects** Projects listed in the Transportation Improvement Program (TIP) and the Transportation Plan that will acquire additional rights-of way have been reviewed for potential impacts on eight environmental conditions. Projects range from those having the potential of major impacts, such as building new roads or freeway interchanges, to those having minimal potential impacts, such as intersection improvements. Repaving and rebuilding projects, including replacing bridges, were not reviewed. ODOT Technical services assisted in providing data layers for use with the Geographic Information System. This data was then reviewed for proximity to proposed projects. The environmental conditions reviewed were: - Threatened and Endangered Species, including State and Federally listed threatened or endangered species of plants, animals, and insects, etc. Only location data was provided by ODOT/ODNR in order to protect species from possible collection, capture, or hunting. A 1,000' buffer range was used to review this category. - Potential Indiana Bat Habitat- identification of "primary" high quality potential Indiana Bat habitat, according to forest types; proximity to water, other forested areas and parkland or conservation areas. There have been no "captures" or identification of Indiana Bats within Stark County or within their 5 miles designated habitat/foraging zone. Thus, typical actions required to fulfill NEPA requirements, unless an area is identified as a potential high quality habitat, is the cutting of trees outside of the possible habitation and nesting period (tree removal between September 15 and April 15). Projects were reviewed at a 100' buffer for woodland areas. - National Register Sites and Districts as identified by the Ohio Historic Preservation Office (OHPO) and national Park Service. A 1,000' buffer is used to identify historic structures and districts. SCATS no longer has the ability to review archeological resources since the OHPO altered their online mapping to a subscription service. However, ODOT's review of projects includes an archeological review in order to fulfill NEPA requirements. - USEPA Superfund Sites as identified from the USEPA CERCLIS listing. A 1,000' buffer range was used to review this category. - 100-Year Flood Plain as determined by FEMA Flood layer converted to GIS by ODNR. Projects were listed if they intersect the 100-year flood plain. - Reservoirs and Lakes. Projects were listed if the fall within a 500' buffer of a lake or reservoir. - Impacted Streams, i.e. those exceeding established Total Maximum Daily Loads set by the OEPA and identified by 11 digit Hydrologic Unit Code and ID code. All listed rivers and perennial streams are identified in this category. OEPA has not established limits and impacted areas at this time, - thus all projects intersecting or within 500' of streams and rivers are identified. - Wetland and Woody Wetland Areas as identified by ODNR and USFWS. Projects were listed they fall within a 100' buffer. - Parklands and Conservation Lands such as metropolitan, city, and township parks; state parks, state managed wildlife areas, privately held conservation areas, other open space areas, etc. These locations have been identified by ODNR, SCRPC, and other local governmental agencies within Stark County. A 500' buffer was used for this review. It should be noted that there are no identified wild, scenic, or recreational rivers in Stark County, thus this category was not reviewed. Only a small portion of the Mahoning River within Stark County is eligible for designation as a wild, scenic or recreational river. Projects identified as having potential impacts are shown in Table 1, with the exception of potential Indiana Bat habitat. Almost all of the projects fall within a 100' buffer of a woodland area (62 out of 78 projects) and can be assumed to require remediation if exfoliating bark trees are present. | TABLE 1: Projects Having a Possible Impact | | | Po | ssible | e Imp | act C | ateg | ory | | |--|-------------------|-------------------------------|--------------------------------|---------------------|------------|----------------------|--------------------------|---------------------------|-------------------------| | Project Name | Type of Project | Endangered/Threatened Species | National Register Listed Sites | EPA Superfund Sites | Floodplain | Reservoirs and Lakes | Perennial Streams/Rivers | Wetland and Woody Wetland | Parks and Natural Areas | | 12th & Market | Intersection Imp. | | Χ | | | | | | | | 12th Bridge | 2-Lane Imp. | | | | Х | Х | Х | Х | Х | | 12th-Monument to Maple | 2-Lane Imp. | | Х | | Х | Χ | Х | Х | Х | | 20th NW & Lakeside | Intersection Imp. | Х | | | | Х | Х | | | | 30th NE & Harrisburg | Intersection Imp. | | | | | | | | | | Alabama & Stanwood | Intersection Imp. | | | | | Χ | Х | | | | Applegrove realignment | New road | | | | | | Х | | | | Applegrove-Frank to Whipple | Widen to 5 lanes | | Х | | Х | | Х | Х |
 | Beach & Beechwood | Intersection Imp. | | | | | Х | Х | Х | | | Beeson & Freshley | Intersection Imp. | | | | Χ | Х | Х | | | | Canal Fulton Connector | New road | | | | | Х | Х | Х | | | Cherry & Locust | Intersection Imp. | | Х | | | | | | | | Cleveland-45th to Mill | Widen to 3 lanes | | | | | | | Χ | | | Columbus, Beeson & Reeder | Roundabouts | | | | | | | | | | TABLE 1: Projects Having a Possible Impact | | Possible Impact Category | | | | | | | | |--|-------------------|-------------------------------|--------------------------------|---------------------|------------|----------------------|--------------------------|---------------------------|-------------------------| | Project Name | Type of Project | Endangered/Threatened Species | National Register Listed Sites | EPA Superfund Sites | Floodplain | Reservoirs and Lakes | Perennial Streams/Rivers | Wetland and Woody Wetland | Parks and Natural Areas | | Edison-Cleveland to SR-43 | Widen to 4 lanes | | | | | Х | Х | Х | | | Fohl & Shepler Church | Intersection Imp. | | | | | | | | | | Fohl-Navarre to I-77 | 2-Lane Imp. | | | | | Χ | Х | | Х | | Frank-Fulton to University | Widen to 5 lanes | | | | | Х | | Х | | | Frank- Applegrove to Shuffel | Widen to 5 lanes | | | | | Χ | | Х | | | Fulton-Wales to Brunnerdale | Widen to 5 lanes | | | | | Х | Х | Х | | | Hankins-Wales to Louisa Marie | 2-Lane Imp. | | | | Х | Х | Х | Х | | | Harmont-SR-153 to US-62 | Widen to 4 lanes | | | | | | | | | | I-77 & US-30 Interchange | Inter. Upgrade | | | | Х | | Х | | | | Jackson-12 th to Perry | Widen to 3 lanes | | | | Х | | Х | | | | Jackson-Richville to Lincoln Way | 2-Lane Imp. | Х | | | | | Х | Х | | | Jackson-Richville to Lincoln Way | New road | Х | | | | | Х | Х | | | Lincoln Way & Main | Intersection Imp. | | | | | | | Х | | | Mahoning-Patterson to Armour | 2-Lane Imp. | | | | Х | Х | Х | Х | | | Mahoning-Patterson to Armour | New road | | | | Χ | Х | Χ | Х | | | Main & Tremont | Intersection Imp. | | | | | | | | | | Main St Connector | New road | | | | | Х | Х | Х | | | Market & Mt Pleasant | Intersection Imp. | | | | | Х | Χ | Х | | | Market-55th to Applegrove | Widen to 4 lanes | | Х | | | | | Х | | | Market-Applegrove to Mt Pleasant | Widen to 4 lanes | | Х | | | Х | Х | Х | | | Navarre-SR-21 to Sterilite | Widen to 3 lanes | | | | | | Χ | | | | Pittsburg-Applegrove to Shuffel | Widen to 3 lanes | | | | | Χ | | | | | Ravenna & Mapleton | Intersection Imp. | | | | | | Χ | | | | Reno Extension | New road | | | | | | | | | | Richville-Nave to Southway | 2-Lane Imp. | | | | | | | | | | SR-44 Bypass | New road | | Х | Х | Х | Х | Х | Х | | | SR-44 Bypass | 2-Lane Imp. | | Х | Х | Х | Х | Х | Х | | | SR-619 & McCallum | Roundabout | | | | | Х | Х | | | | Sterilite Extension | New road | | | | | | Х | Х | Х | | Strausser & High Mill | Intersection Imp. | | | | | Х | Х | | | | Strausser & Lake O'Springs | Intersection Imp. | | | | | | | Х | | | Strausser & SR-236 | Intersection Imp. | | | | | | | Х | | | Trump-Lincoln Way to SR-153 | Widen to 4 lanes | | | | Х | | Х | Х | Щ | | Trump-SR-43 to New US-30 | New road | | | | | | Х | Х | | | Trump-SR-43 to New US-30 | 2-Lane Imp. | | | | | | Χ | Χ | | | TABLE 1: Projects Having a Possible Impact | | | Po | ssible | e Imp | act C | ateg | ory | | |--|-------------------|-------------------------------|--------------------------------|---------------------|------------|----------------------|--------------------------|---------------------------|-------------------------| | Project Name | Type of Project | Endangered/Threatened Species | National Register Listed Sites | EPA Superfund Sites | Floodplain | Reservoirs and Lakes | Perennial Streams/Rivers | Wetland and Woody Wetland | Parks and Natural Areas | | US-30 Connector-SR-44 to Miday | New road | | | | | Х | | | | | US-30-SR-183 to East Rochester | New road | | | Х | Х | Χ | Х | | | | US-30-SR-44 to SR-183 | New road | | | Х | Χ | Х | Х | Х | | | US-30-Trump to SR-44 | New road | | Х | Х | Χ | Х | | Х | | | US-62 at Harmont | New road | | | | | | | | | | US-62-Market to Columbus | New road | | | | Χ | | Χ | | | | US-62-SR-225 to Salem | New road | | | | Х | | Х | Х | Х | | Wales & Lake | Intersection Imp. | | | | | | | | | | Wales-Hills & Dales to Portage | Widen to 4 lanes | | | | | Х | Х | Х | Х | | Wales-Lincoln Way to Hills & Dales | Widen to 3 lanes | | | | | Х | Х | Х | | | Wales-Portage to Summit County | Widen to 4 lanes | | | | | Х | Х | Х | | | Walnut-Southway to 16th | 2-Lane Imp. | | | | | | | | | | Waynesburg-17th to US-30 | Widen to 3 lanes | | | Х | | | | Х | | | Werner Church Realignment | New road | | | | Х | | Х | | | | Whipple-Applegrove to Shuffel | Widen to 5 lanes | | | | Х | | Х | Х | | | Whipple-Southway to 13th | 2-Lane Imp. | | | | | Х | | Х | | | Whipple-Southway to 13th | New road | | | | | Х | | Х | | | Columbus & Paris | Intersection Imp. | | | | | | | | | | SR-44 & Mapleton | Intersection Imp. | | | | | | | | | | 11 th & Market | Intersection Imp. | | | | | | | | | | The O'Jays/Madison realignment | New road | | | | | | | | Х | | Alabama at Orrville | Intersection Imp. | | | | | | | | | | Alabama at Wooster | Intersection Imp. | | | | | | | | | | Applegrove - Frank to Whipple | Widen to 5 lanes | | | | Х | | Х | | | | Beech St at Oakhill | Intersection Imp. | | | | | | | | | | Cleveland at State | Intersection Imp. | | Х | | | | | | | | Cleveland at Wright | Intersection Imp. | | | | | | | | | | Columbus at Beeson & Reeder | Roundabout | | | | | | | | | | Easton at Bentler | Intersection Imp. | | | | | | | | Х | | Easton at Glen Oak Entrance | Intersection Imp. | | | | | | | | Х | | Frank from Applegrove to Shuffel | Widen to 5 lanes | | | | | | Х | | Х | | Georgetown at Paris | Intersection Imp. | | | | | | | | | | SR 173 State at Paris | Intersection Imp. | | | | | | | | Х | | Perry at Harris | Intersection Imp. | | | | | | | | | | SR 172 Lincoln Way at Perry | Intersection Imp. | | | | | | | | | | TABLE 1: Projects Having a Possible Impact | | | Possible Impact Category | | | | | | | | |--|-----------------------------|-------------------------------|--------------------------------|---------------------|------------|----------------------|--------------------------|---------------------------|-------------------------|--| | Project Name | Type of Project | Endangered/Threatened Species | National Register Listed Sites | EPA Superfund Sites | Floodplain | Reservoirs and Lakes | Perennial Streams/Rivers | Wetland and Woody Wetland | Parks and Natural Areas | | | Portage at Frank | Intersection Imp. | | | | | | | Х | Х | | | Portage-Mega Connector | New road | | | | | | | Х | | | | SR 241 Wales at Strausser | Intersection Imp. | | | | | | | Χ | | | | Whipple from Southway to 13th SW | New road | | | | | Х | | Χ | | | | Main & Tremont | Roundabout | | | | | | | | | | | SR 241 & Hills & Dales | Roundabout | | | | | | | | | | | Fohl at Dueber | Intersection Imp. | | | | | | | Х | | | | Battlesburg at Briggle | Intersection Imp. | | | | | | | | | | | Battlesburg at Ridge | Intersection Imp. | | | | | | | | | | | SR 153 at Beechwood | Intersection Imp. | | | | | | | | | | | Beeson at McCallum | Intersection Imp. | | Х | | | | Х | | | | | SR 183 at Greenbower | Intersection Imp. | | | | Х | Х | | Х | Х | | | SR 44 at Orchardview | Intersection Imp. | | | | | | | | | | | Pontius at Duquette | Intersection Imp. | | | | | | | | Х | | | SR 627 at Navarre | Intersection Imp. | | | | | | | | | | | Sherman Church at Haut | Intersection Imp. | | | | | | | | Х | | | US 62 at Pigeon Run/Justus | Intersection Imp. | | | | | | | Х | Х | | | Orion - Pittsburg to Cleveland | Widen to 3 lanes | | | | | | | Х | Х | | | Pittsburg at Shuffel & Orion | Ellipseabout | | | | | | | | | | | Portage - Pittsburg to Charlotte | Widen to 3 lanes | | | | | | | | Х | | | Shuffel - SR 241 to Frank | Widen to 3 lanes | | | | | Х | | Х | Х | | | Strausser - SR 241 to Frank | Widen to 3 lanes | | | | | | Х | Х | Х | | | Strip - Portage to Applegrove | 3-lane extension | | | | | | Х | Х | | | | Jackson - 12th to Perry | Widen to 3 lanes | | | | Х | | Х | Х | х | | | Lincoln Way | Streetscape, widen, signals | | | | | | | | | | | COLUMN TOTAL | 109 | 3 | 11 | 6 | 22 | 35 | 47 | 50 | 21 | | While most impacts can be properly mitigated by ordinary measures, others cannot, or might require corrective measures requiring more than ordinary measures. The following discussions highlight findings by using the described buffers, projects, and GIS processing. Seven maps are included showing the impact categories reviewed. #### **Endangered Species** Only one project, *Jackson-Richville to Lincoln Way* near Massillon, directly impacts an area identified by ODOT/ODNR as an area with an endangered species, area 212. Most other projects are either at the extreme range of the buffer, or are in an area that has subsequently undergone private development. #### **Historic Properties and Districts** No historical properties are within areas likely to be affected by projects requiring additional right-of-way. #### **Superfund Sites** A number of projects are near areas identified as USEPA Superfund sites. The *SR-44 Bypass* in Louisville is near Ohio Transformer Corp., *US-30/SR-183 to Rochester* is near the TRW Minerva plant, and *US-30 Trump to SR-44* is near Crescent Brick in Osnaburg Township. Additional information on these sites can be found at the USEPA Superfund website search tool at http://cfpub.epa.gov/supercpad/cursites/srchsites.cfm. Figure 1 Impact Map of River & Lakes Figure 2 Impact Map of Wetland Areas Figure 3 Impact map of Threatened and Endangered Species Figure 4 Impact Map of 100-Year Flood Plain Historic Districts and National Register Properties 2040 Projects with Possible Environmental Impacts: Figure 5 Impact Map of USEPA Superfund Sites
2040_Projects Bioycle and Pedestrian Trails and Parks 2040 Projects with Possible Environmental Impacts: Figure 6 Impact Map of Historic Districts and Properties Figure 7 Impact Map of Parks and Trails # **Appendix E: Policy Committee Adoption Resolution** SCATS RESOLUTION 2013-11 Adoption of 2040 Transportation Plan # RESOLUTION OF THE POLICY COMMITTEE OF THE STARK COUNTY AREA TRANSPORTATION STUDY - ADOPTION OF THE YEAR 2040 TRANSPORTATION PLAN WHEREAS, the Policy Committee of the Stark County Area Transportation Study is designated as the Metropolitan Planning Organization (MPO) by the Governor acting through the Ohio Department of Transportation (ODOT) and in cooperation with locally elected officials in the Canton, Ohio urbanized area as evidenced in the Agreement of Cooperation between ODOT and the Stark County Regional Planning Commission, encompassing Stark County; and WHEREAS, the Moving Ahead for Progress in the 21st Century (MAP-21) requires the development of a Long-Range Transportation Plan, and WHEREAS, this Committee has reviewed the 2040 Transportation Plan document and found that the recommendations contained therein function together to form an integrated metropolitan transportation system, take into account the planning considerations specified in MAP-21, and are consistent with regional transportation goals and objectives, and WHEREAS, a financial plan has been prepared and included in the document which demonstrates that the 2040 Transportation Plan can be implemented in a fiscally sound manner, in accordance with the financial resources from public and private sources that can be reasonably expected to be made available between now and 2040, and WHEREAS, the 2040 Transportation Plan assesses capital investment and other measures necessary to ensure the preservation of the existing metropolitan transportation system, and has been found to make the most efficient use of existing transportation facilities to relieve vehicular congestion and maximize the mobility of people and goods in and through the region, and WHEREAS, the Clean Air Act Amendments of 1990 require that SCATS make a determination, in cooperation with ODOT, that the 2040 Transportation Plan is in conformity with respect to Ohio's State Implementation Plan for attainment of the National Ambient Air Quality Standards (NAAQS) within the Canton, Ohio (Stark County) Ozone Maintenance Area and PM_{2.5} Non-Attainment Area, and WHEREAS, a quantitative air quality analysis of the 2040 Transportation Plan has been completed in accordance with the requirements specified in MAP-21 and the Clean Air Act Amendments of 1990, and WHEREAS, an Environmental Justice scan has been completed, in order to ensure that lowincome and minority population groups will not disproportionately bear the negative environmental consequences of implementing the projects recommended in the regional transportation plan, and Page 1 of 2 WHEREAS, various public agencies, local officials, private providers of transportation, members of the public, and area media outlets were notified that the 2040 Transportation Plan was available for review at the SCATS office and posted on the SCATS web site; and that public involvement meetings were held to provide the general public with the opportunity to comment on the draft 2040 Transportation Plan, and WHEREAS, SCATS maintains a regional Intelligent Transportation Systems (ITS) architecture; a regionally developed framework that ensures institutional agreement, technical integration, and functional interoperability among the ITS projects that are planned, programmed, and implemented in Stark County. #### NOW THEREFORE BE IT RESOLVED: - That this Committee adopts the 2040 Transportation Plan as the long-range transportation plan for the SCATS area and affirms its consistency with the State Implementation Plan. - That this Committee recommends that its members incorporate these improvements into their respective transportation plans and pursue the funding necessary for project implementation. - 3. That this Committee approves the 2040 Transportation Plan document. - That this Committee considers that the process used to develop the transportation plan has adequately provided for participation by local officials and members of the general public. - That this Committee affirms that the recommendations included in the 2040 Transportation Plan are able to be implemented within the constraints established by the financial forecast contained in the Plan document. - That this Committee authorizes the Staff to provide copies of this Resolution to the appropriate agencies as evidence of action by the Metropolitan Planning Organization. Ca my Date Keith Bennett, Chair - SCATS Policy Committee